

[image: cover image]

 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Federal Emergency and Major Disaster

June 4, 2021

Declarations for the COVID-19 Pandemic

Erica A. Lee, Coordinator

In early 2020, the federal government began to express concerns over the global spread

Analyst in Emergency

of Coronavirus Disease 2019 (COVID-19). In the months following, President Donald J.

Management and Disaster

Trump and other executive officials issued dozens of emergency and major disaster

Recovery

declarations under at least four different statutory authorities:

Sarah A. Lister,

1. On January 31, 2020, then-Secretary of Health and Human Services (HHS) Alex

Coordinator

Azar declared a Public Health Emergency under the Public Health Service Act

Specialist in Public Health

(PHSA) for the COVID-19 pandemic;

and Epidemiology

2. On March 13, 2020, President Trump issued Proclamation 9994 under the

National Emergencies Act (NEA);

L. Elaine Halchin

Specialist in American

3. On the same day, President Trump also declared a nationwide emergency under

National Government

the Robert T. Stafford Disaster Relief and Emergency Assistance Act (Stafford

Act) for the pandemic. President Trump later approved major disaster

Bruce R. Lindsay

declaration requests under the Stafford Act for all 50 states, five territories, the

Specialist in American

District of Columbia, and the Seminole Tribe of Florida. President Joseph R.

National Government

Biden Jr. would later go on to approve major disaster declaration requests from

the Navajo Nation and the Poarch Band of Creek Indians; and

Elizabeth M. Webster

4. On March 16, 2020, then-Administrator of the U.S. Small Business

Analyst in Emergency

Administration (SBA) Jovita Carranza began issuing disaster declarations under

Management and Disaster

the Small Business Act, authorizing Economic Injury Disaster Loans to

Recovery

businesses suffering economic injury as a result of the pandemic.

These declarations remain in effect as of June 4, 2021.

Hassan Z. Sheikh

Analyst in Public Health

Emergency Management

This report summarizes the provisions, durations, and interrelationships of these four

types of federal declarations issued for the COVID-19 pandemic. These declarations

provide distinct authorities and forms of assistance deployed in the federal pandemic

Jared C. Nagel

Senior Research Librarian

response.

This report focuses on authorities and assistance activated specifically by the federal

declarations for the COVID-19 pandemic. It does not provide in-depth discussions of the

statutory frameworks behind these emergency authorities, nor is it a catalogue of federal statutes, regulations, or

policies contingent upon these types of declarations. Rather, it focuses on the key emergency declarations in effect

for the COVID-19 pandemic response. Under these declarations, the Trump and Biden Administrations have

accessed enhanced executive authorities, furnished assistance of many types, and taken other administrative

actions to facilitate response and recovery. Many of these contingent authorities and actions will lapse when the

declarations themselves lapse or are terminated.

Congressional Research Service

link to page 5 link to page 6 link to page 8 link to page 8 link to page 8 link to page 13 link to page 13 link to page 15 link to page 19 link to page 19 link to page 19 link to page 32 link to page 32 link to page 32 link to page 7 link to page 14 link to page 14 link to page 23 link to page 23 link to page 10 link to page 10 link to page 16 link to page 16 link to page 17 link to page 17 link to page 22 link to page 25 link to page 25 link to page 30 link to page 30 link to page 34 link to page 34 link to page 35 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Contents

Introduction ... 1

Federal Declarations for the COVID-19 Pandemic ... 2

Declaration of a Public Health Emergency: PHSA Section 319 ... 4

In General ... 4

For the COVID-19 Pandemic Response ... 4

Declaration of a National Emergency Under the NEA ... 9

In General ... 9

For the COVID-19 Pandemic Response .. 11

Declarations of Emergency and Major Disaster Under the Stafford Act 15

In General ... 15

For the COVID-19 Pandemic Response ... 15

Declarations for the Small Business Administration Disaster Loan Program 28

In General ... 28

For the COVID-19 Pandemic Response ... 28

Figures

Figure 1. Chronology of Federal Declarations for the COVID-19 Pandemic 3

Figure 2. Determining the Duration of Actions Ordered by the President Pursuant to the

Declaration of a National Emergency Under the NEA .. 10

Figure 3. Timeline of Assistance Authorized Under Stafford Act Declarations for

COVID-19 .. 19

Tables

Table 1. Public Health Emergency Authorities for the COVID-19 Pandemic Response: A

Snapshot ... 6

Table 2. Duration of the National Emergencies Act (NEA) Declaration for the COVID-19

Pandemic .. 12

Table 3. Duration of Emergency Authorities Invoked Pursuant to the Declaration of a

National Emergency for the COVID-19 Pandemic .. 13

Table 4. Duration of Stafford Act Declarations for the COVID-19 Pandemic 18

Table 5. Duration of Public Assistance Authorized Under the Stafford Act Declarations

for the COVID-19 Pandemic .. 21

Table 6. Duration of Individual Assistance Authorized Under the Stafford Act

Declarations for the COVID-19 Pandemic .. 26

Table 7. Duration of Small Business Administration Assistance Triggered by COVID-19

Declarations .. 30

Contacts

Author Information .. 31

Congressional Research Service

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Congressional Research Service

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Introduction

On January 31, 2020, then-Secretary of Health and Human Services (HHS) Alex Azar declared a

Public Health Emergency under Section 319 the Public Health Service Act (PHSA) for the

Coronavirus Disease 2019 (COVID-19) pandemic.1 On March 13, 2020, President Donald J.

Trump simultaneously issued Proclamation 9994, which declared a national emergency pursuant

to the National Emergencies Act (NEA),2 and declared an emergency under the Robert T. Stafford

Disaster Relief and Emergency Assistance Act (Stafford Act) for the pandemic.3 Subsequently, the

President approved major disaster declaration requests under the Stafford Act for all 50 states,

five territories, the District of Columbia, and the Seminole Tribe of Florida.4 President Joseph R.

Biden Jr. later approved major disaster declaration requests from the Navajo Nation, and the

Poarch Band of Creek Indians for the COVID-19 pandemic. Additionally, on March 16, 2020,

then-Administrator of the U.S. Small Business Administration (SBA) Jovita Carranza began

issuing disaster declarations for SBA Economic Injury Disaster Loans (EIDL) authorized under

the Small Business Act in response to states seeking assistance for small businesses.5

The issuance of multiple federal emergency declarations for COVID-19 has raised congressional

interest in the authorities and duration of each declaration. This report summarizes the different

declarations issued in response to the pandemic and tabulates the forms of assistance authorized

pursuant to each declaration. This report does not discuss provisions activated by the declarations

in six COVID-19 pandemic relief acts enacted in 2020 and 2021 that provided assistance to

individuals, governments, and private organizations, among other measures.6 Many of the

provisions in the pandemic relief acts referred to the federal declarations, including using them to

define the duration of the assistance provided. Those provisions are beyond the current scope of

this report. This report also does not discuss provisions external to the four emergency

frameworks that may be activated by one or more declarations.

1 PHSA, P.L. 78-410, as amended; 42 U.S.C. §§201-300mm–61; U.S. Department of Health and Human Services

(HHS), “Public Health Emergency Declarations,” 2020: Determination that a Public Health Emergency Exists

Nationwide as the Result of the 2019 Novel Coronavirus, January 31, 2020, https://www.phe.gov/emergency/news/

healthactions/phe/Pages/default.aspx. The declaration was made retroactive to January 27, 2020, and has been renewed

several times.

2 NEA, P.L. 94-412, as amended; 50 U.S.C. §§1601 et seq.; the President of the United States of America, “Declaring a

National Emergency Concerning the Novel Coronavirus Disease (COVID-19) Outbreak, Proclamation 9994 of March

13, 2020, 85 Federal Register 15337, March 18, 2020, https://www.govinfo.gov/content/pkg/FR-2020-03-18/pdf/2020-

05794.pdf.

3 Stafford Act, P.L. 93-288, as amended; 42 U.S.C. §§5121 et seq.; Letter from Donald J. Trump, President of the

United States, to Acting Secretary Wolf, Secretary Mnuchin, Secretary Azar, and Administrator Gaynor, March 13,

2020 (hereinafter President Trump, Letter on Stafford Act Emergency Declaration for COVID-19),

https://trumpwhitehouse.archives.gov/briefings-statements/letter-president-donald-j-trump-emergency-determination-

stafford-act/.

4 Specific presidential declarations of major disaster for novel coronavirus 2019 (COVID-19) are listed on the FEMA,

“COVID-19 Disaster Declarations” webpage, available at https://www.fema.gov/coronavirus/disaster-declarations, and

the FEMA “Disasters” webpage, available at https://www.fema.gov/disasters.

5 U.S. Small Business Administration, “Notice,” 85 Federal Register 20015, April 9, 2020.

6 Stafford Act Funeral Assistance is included in the report, as this assistance was included in amendments to

Presidential Stafford Act declarations for the pandemic following authorization in two pandemic relief bills, as detailed

below.

Congressional Research Service

1

link to page 7 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Terms

This report refers to authorities “activated” by a declaration to describe authorities that become available but are

not necessarily invoked fol owing one or more federal declarations of emergency or major disaster. For example,

fol owing the Stafford Act declarations of major disaster for COVID-19, the President may authorize various

forms of assistance under Stafford Act Title IV. These authorities are “activated,” meaning that they are available

for the President to invoke, rather than automatically invoked whenever the declaration is issued.

This report uses “triggered authorities” to refer to authorities automatically invoked pursuant to a federal

declaration. For example, the declaration of a major disaster under the Stafford Act triggers the authorization of

Small Business Economic Injury Disaster Loans (EIDLs) for certain entities, per the Small Business Act Section

7(b).

This report uses “contingent authorities” to refer to authorities external to the four identified emergency

statutory frameworks that are activated or triggered by, or time-limited or otherwise related to, the declarations

for COVID-19.

Federal Declarations for the COVID-19 Pandemic

Declarations of emergency authorized under the PHSA, the NEA, the Stafford Act, and the Small

Business Act differ in scope, purpose, and procedure. This section briefly summarizes these

different types of declarations, their terms, and their particular invocations for the COVID-19

pandemic.7 The timeline of declarations issued under the PHSA, the NEA, the Stafford Act, and

the Small Business Act for the COVID-19 pandemic are delineated inFigure 1.

7 For an in-depth analysis of the legal frameworks behind the three types of emergency authorities and the additional

authorities that may be made available after invocation, see CRS Report R46379, Emergency Authorities Under the

National Emergencies Act, Stafford Act, and Public Health Service Act, coordinated by Jennifer K. Elsea.

Congressional Research Service

2

Figure 1. Chronology of Federal Declarations for the COVID-19 Pandemic

Under the Public Health Service Act, the Stafford Act, the National Emergencies Act, and the Small Business Act, as of June 1, 2021

Source: CRS interpretation of notices of declarations for COVID-19 under the PHSA, the Stafford Act, the NEA, and the Small Business Act.

a. In January 2021, the Acting HHS Secretary stated “we have determined that the PHE wil likely remain in place for the entirety of 2021, and when a decision is made to

terminate the declaration or let it expire, HHS wil provide states with 60 days’ notice prior to termination.” Acting HHS Secretary Norris Cochran, Letter to

Governors, January 22, 2021.

b. If the President does not issue a continuation notice within the 90-day period prior to the anniversary date of the emergency declaration (March 13, 2020), the

national emergency is terminated. 50 U.S.C. §1622(d).

CRS-3

link to page 9 link to page 9 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Declaration of a Public Health Emergency: PHSA Section 319

In General

The HHS Secretary may declare a public health emergency (PHE) under PHSA Section 319 in

order to invoke the authorities necessary to respond to and mitigate the threat of a disease or

disorder. This is the broadest public health emergency authority, often referred to by its section

number, “319.”8 The HHS Secretary may declare there to be a PHE under this provision if he/she

determines, after consultation with such public health officials as may be necessary, that—

(1) a disease or disorder presents a public health emergency; or (2) a public health

emergency, including significant outbreaks of infectious diseases or bioterrorist attacks,

otherwise exists.9

A Section 319 PHE declaration expires after 90 days unless the Secretary earlier determines the

emergency no longer exists and terminates the declaration. The declaration also may be renewed

for additional 90-day periods (seeTable 1).10

A Section 319 PHE declaration activates numerous authorities specified in the section, or

elsewhere in law.11 These include, at the Secretary’s discretion, authority to waive requirements

that otherwise apply to specified HHS administrative and regulatory actions, and to HHS

grantees, among others.

If a Section 319 PHE is in effect concurrent with a presidential declaration under either the

Stafford Act or the NEA, additional waiver authorities become available to the Secretary under

Section 1135 of the Social Security Act (SSA) (42 U.S.C. §1320b-5). These “1135 waiver”

authorities allow the HHS Secretary and certain other federal officials to waive specified

requirements under the SSA, including requirements imposed on health care facilities and

providers that receive payments from (i.e., “participate in”) the Medicare and Medicaid

programs.12 The 1135 waiver authority grants the HHS Secretary broader discretion to waive

program requirements than is available through a PHSA Section 319 declaration alone.

For the COVID-19 Pandemic Response

In January 2020, the federal government began to express concern over the global outbreak of

COVID-19. By late January, the HHS Secretary had invoked certain standing authorities to direct

8 The HHS Secretary may invoke several other authorities that also refer to a “public health emergency” declared by

the Secretary or other federal official. These include, among others, authorities delegated to the Commissioner of the

U.S. Food and Drug Administration (FDA) to expedite the availability of medical products (drugs, vaccines, etc.) for

emergency response. See 21 U.S.C. §360bbb-3(b). References to a public health emergency declared by the HHS

Secretary ideally cite the specific authority that is invoked.

9 42 U.S.C. §247d(a).

10 42 U.S.C. §247d(a). Section 319 emergencies declared in response to the 2009 H1N1 influenza pandemic and the

2016-2017 Zika virus outbreak were each renewed several times. HHS, “Public Health Emergency Declarations,”

https://www.phe.gov/emergency/news/healthactions/phe/Pages/default.aspx.

11 HHS, Assistant Secretary for Preparedness and Response (ASPR), “Legal Authorities of the Secretary,”

https://www.phe.gov/Preparedness/support/secauthority/Pages/default.aspx; see also CRS Report R46379, Emergency

Authorities Under the National Emergencies Act, Stafford Act, and Public Health Service Act, coordinated by Jennifer

K. Elsea.

12 CRS Legal Sidebar LSB10430, Section 1135 Waivers and COVID-19: An Overview, by Jennifer A. Staman. See also

HHS, ASPR, “1135 waivers,” https://www.phe.gov/Preparedness/legal/Pages/1135-waivers.aspx.

Congressional Research Service

4

link to page 13 link to page 13 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

existing funds to respond to the outbreak. On January 31, 2020, then-HHS Secretary Alex Azar

declared the outbreak to be a public health emergency pursuant to PHSA Section 319,

retroactively dated to January 27, 2020.13

On March 13, 2020, then-HHS Secretary Azar invoked several 1135 waiver authorities

retroactive to March 1. He cited as authority the concurrent declarations under PHSA Section 319

and the presidential declaration under the NEA, also issued on March 13, 2020, to address the

outbreak (which had by then been declared a pandemic).14 (See “Declaration of a National

Emergency Under the NEA”.)15

Duplicate Statutory Reference to the Section 319 PHE Declaration

The Coronavirus Preparedness and Response Supplemental Appropriations Act (P.L. 116-123, the first pandemic

relief act, signed on March 4, 2020) amended SSA Section 1135 (42 U.S.C. §1320b-5). The law added certain

telehealth services waiver authority and enabled this specific 1135 waiver authority based solely on the Section

319 PHE declaration for the COVID-19 pandemic, dispensing with the requirement for a concurrent presidential

declaration in this circumstance.

In the process, the amendment established a duplicate statutory reference in the SSA to the Section 319 PHE

declaration for the COVID-19 pandemic. Specifically, the P.L. 116-123 amended 42 U.S.C. §1320b-5(g) by adding the

reference to the Section 319 PHE declaration for the COVID-19 pandemic as subparagraph 1320b-5(g)(1)(B). This

and subsequent pandemic relief acts include provisions that refer to “42 U.S.C 1320b-5(g)(1)(B)”; “subparagraph

(B) of paragraph (1) of 1320b-5(g)”; or comparable construction, to establish a contingency (such as the duration

of a benefit) for another authority (e.g., unemployment insurance, payments under the Medicare and Medicaid

programs, and others). Of note, whether such a contingent provision for the COVID-19 pandemic refers to the

Section 319 PHE declaration, or the definition of the incident at 42 U.S.C 1320b-5(g)(1)(B), the effect is the same.

The contingency relates to the Section 319 PHE declaration for the COVID-19 pandemic.

13 U.S. Department of Health and Human Services (HHS), “Determination That a Public Health Emergency Exists

Nationwide as the Result of the 2019 Novel Coronavirus,” January 31, 2020, “Public Health Emergency Declarations,”

https://www.phe.gov/emergency/news/healthactions/phe/Pages/default.aspx. The declaration has been renewed several

times.

14 World Health Organization (WHO), “WHO Director-General’s Opening Remarks,” media briefing, March 11, 2020,

https://www.who.int/director-general/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-

on-covid-19—11-march-2020.

15 HHS, “Waiver or Modification of Requirements Under Section 1135 of the Social Security Act,” March 13, 2020,

https://www.phe.gov/emergency/news/healthactions/section1135/Pages/covid19-13March20.aspx.

Congressional Research Service

5

link to page 11 link to page 11 link to page 11

Table 1. Public Health Emergency Authorities for the COVID-19 Pandemic Response: A Snapshot

As of June 1, 2021

Declaration(s) for

Citations

Summary

COVID-19 Pandemic

Duration

Public Health

The HHS Secretary may declare there to be a public health On January 31, 2020, then-HHS Secretary Alex

Each declaration remains in effect for 90

Service Act

emergency under this provision if he/she “determines, after Azar declared that the COVID-19 pandemic was days unless terminated by the HHS

(PHSA) §319;

consultation with such public health officials as may be

a public health emergency, nationwide, as of

Secretary. The HHS Secretary may renew

42 USC §247d

necessary, that—(1) a disease or disorder presents a public January 27, 2020.

the declaration for additional 90-day

health emergency; or (2) a public health emergency,

periods, as long as he/she determines that

including significant outbreaks of infectious diseases or

the emergency stil exists.

bioterrorist attacks, otherwise exists….”

Upon such declaration the HHS Secretary and certain

The declaration of a Public Health

other federal officials may waive certain requirements and

Emergency under the PHSA was renewed

take such other actions as are specified in PHSA §319 or

on April 21, July 23, and October 2, 2020,

elsewhere in law.

and January 7, and April 21, 2021.a

Social Security

The “1135 waivers” allow the HHS Secretary and certain

On March 13, 2020, fol owing the President’s

The 1135 waiver authority is in effect for

Act (SSA) §1135;

other federal officials to waive certain requirements “to

NEA declaration and the HHS Secretary’s

the time period during which the

42 USC §1320b-

ensure to the maximum extent feasible, in any emergency

earlier PHSA § 319 declaration, then-HHS

secretarial and presidential declarations

5

area and during an emergency period [as defined]

Secretary Alex Azar announced waivers and

are in effect concurrently.

“(1) that sufficient health care items and services are

modifications of Medicare, Medicaid, and CHIP

available to meet the needs of individuals in such area

program requirements, retroactive to March 1,

enrol ed in the programs under [the Medicare, Medicaid,

to address the COVID-19 pandemic.b

Then-HHS Secretary Alex Azar

and CHIP programs]; and

announced 1135 waivers, citing as

Under the Coronavirus Preparedness and

“(2) that health care providers [as defined…] that furnish

authority the concurrent declarations

Response Supplemental Appropriations Act,

such items and services in good faith, but that are unable to

under PHSA §319 and the National

2020 (P.L. 116-123, enacted on March 4, 2020),

comply with one or more [specified] requirements…, may

Emergencies Act. The NEA declaration

Congress amended the 1135 waiver authority to

be reimbursed for such items and services and exempted

was made by the President on March 13,

provide for the use of certain newly added

from sanctions for such noncompliance, absent any

2020, also retroactive to March1.c

telehealth services waiver authority in the

determination of fraud or abuse.”

geographic area and during the emergency

The 1135 waiver authority grants the HHS Secretary

period stated in “(i) the public health emergency Under the amendments made by

broader discretion to waive program requirements than is

declared by the Secretary pursuant to section

Coronavirus Preparedness and Response

available through a PHSA §319 declaration alone. The

247d of this title on January 31, 2020, entitled

Supplemental Appropriations Act, 1135

authority requires a dual declaration; namely, a PHSA §319

‘Determination that a Public Health Emergency

waivers for certain telehealth services are

declaration (made by the HHS Secretary) and a presidential Exists Nationwide as the Result of the 2019

enabled for the duration of the COVID-19

declaration under either the Stafford Act or the National

Novel Coronavirus’; and (ii) any renewal of such PHSA §319 declaration.

Emergencies Act (NEA).

declaration pursuant….” As a result of this

construction, 1135 waivers for telehealth

CRS-6

link to page 12 link to page 12 link to page 12 link to page 12 link to page 12 link to page 12

Declaration(s) for

Citations

Summary

COVID-19 Pandemic

Duration

services are enabled for the duration of the

COVID-19 PHSA §319 declaration alone. A

concurrent presidential declaration under the

NEA or Stafford Act is not required.

Other public

The term “public health emergency” appears in several

On February 4, 2020, then-HHS Secretary Alex

Variable.

health

contexts in the U.S. Code.

Azar determined that the COVID-19 pandemic

emergency



was a public health emergency with significant

Some uses of the term are within PHSA §319 itself or

authorities

make explicit reference to that section.d

potential to affect national security, justifying the

authorization of emergency use (i.e., EUA) of



Some provisions in law require official actions when it

certain drugs and biological products (including

is determined that a “public health emergency” exists

COVID-19 tests).gNumerous products have

with respect to another specific purpose or hazard,

since received EUA designations.

distinct from the PHSA §319 authority. Examples

include allowing the emergency use of a medical

On March 10, 2020, then-HHS Secretary Alex

product (EUA),eproviding certain liability immunity

Azar determined that the COVID-19 pandemic

related to designated medical “covered

presented a public health emergency for the

countermeasures,” or responding to a hazardous

purposes of providing certain liability immunity

chemical exposure.f

and injury compensation for losses relating to

the administration or use of “Covered



Some provisions simply use the term “public health

Countermeasures.” Per the announcement,

emergency” to refer to a state of affairs without

“Covered Countermeasures are any antiviral,

authorizing or requiring any particular action.

any other drug, any biologic, any diagnostic, any

other device, or any vaccine, used to treat,

diagnose, cure, prevent, or mitigate COVID-19,

or the transmission of SARS-CoV-2 or a virus

mutating therefrom, or any device used in the

administration of any such product, and all

components and constituent materials of any

such product.”hThis action was taken pursuant

to authorities in the Public Readiness and

Emergency Preparedness Act (PREP Act).i

Notes:

a. HHS, “Public Health Emergency Declarations,” https://www.phe.gov/emergency/news/healthactions/phe/Pages/default.aspx.

b. HHS, “Waiver or Modification of Requirements Under Section 1135 of the Social Security Act,” March 13, 2020, https://www.phe.gov/emergency/news/

healthactions/section1135/Pages/covid19-13March20.aspx.

c. CRS Insight IN11264, Presidential Declarations of Emergency for COVID-19: NEA and Stafford Act, by L. Elaine Halchin and Elizabeth M. Webster.

CRS-7

d. These explicit references are found in Table 3 in CRS Report R46379, Emergency Authorities Under the National Emergencies Act, Stafford Act, and Public Health Service

Act, coordinated by Jennifer K. Elsea.

e. CRS In Focus IF10745, Emergency Use Authorization and FDA’s Related Authorities, by Agata Bodie.

f.

CRS Report R41039, Comprehensive Environmental Response, Compensation, and Liability Act: A Summary of Superfund Cleanup Authorities and Related Provisions of the Act,

by David M. Bearden.

g. HHS, “Determination of Public Health Emergency,” 85 Federal Register 7316, February 7, 2020. This determination, made pursuant to §564 of the Federal Food,

Drug, and Cosmetic Act, is distinct from the Public Health Emergency declaration made pursuant to PHSA §319.

h. HHS, “Declaration Under the Public Readiness and Emergency Preparedness Act for Medical Countermeasures Against COVID-19,” 85 Federal Register 15198,

March 17, 2020.

i.

CRS Legal Sidebar LSB10443, The PREP Act and COVID-19: Limiting Liability for Medical Countermeasures, by Kevin J. Hickey.

CRS-8

link to page 16 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Declaration of a National Emergency Under the NEA

In General

Under the National Emergencies Act (NEA), the President may declare a national emergency.16

Upon issuing a declaration, or subsequently, he may invoke one or more emergency authorities,

found in several different titles of the U.S. Code. These authorities allow the President or (in

some cases) another government official to take action to respond to the emergency, such as

exercising a specific authority, imposing a limitation, establishing an entity, or waiving or

revising a requirement.17

Generally, although the initial duration of national emergencies has been one year,18 there is no

established term. An emergency may be terminated at any time. Three options are available for

terminating a national emergency (see Table 2).

 The President issues a proclamation terminating the emergency;19

 Congress passes and the President signs a joint resolution terminating the

emergency;20 or

 The President does not issue a continuation notice within 90 days prior to the

anniversary date of the emergency declaration.21

If a President does issue a continuation notice within the prescribed 90-day time frame, then the

emergency is extended for another year, unless earlier terminated.22

16 50 U.S.C. §§1601 et seq. The NEA does not contain a definition of national emergency. See CRS Report 98-505,

National Emergency Powers, by L. Elaine Halchin, pp. 3-4, and CRS Legal Sidebar LSB10267, Definition of National

Emergency under the National Emergencies Act, by Jennifer K. Elsea, for discussions of emergency and national

emergency, respectively.

17 See CRS Report R46379, Emergency Authorities Under the National Emergencies Act, Stafford Act, and Public

Health Service Act, coordinated by Jennifer K. Elsea, for a list of NEA emergency authorities relevant to the

declaration of a national emergency related to the COVID-19 pandemic. The Brennan Center for Justice also has

compiled a list of emergency authorities: A Guide to Emergency Powers and Their Use, at

https://www.brennancenter.org/sites/default/files/legislation/Emergency%20Powers_Printv2.pdf.

18 See Table 3 in CRS Report 98-505, National Emergency Powers, by L. Elaine Halchin.

19 50 U.S.C. §1622(a)(2).

20 50 U.S.C. §1622(a)(1).

21 50 U.S.C. §1622(d).

22 Ibid.

Congressional Research Service

9

Figure 2. Determining the Duration of Actions Ordered by the President Pursuant to the

Declaration of a National Emergency Under the NEA

Source: CRS analysis and 50 U.S.C. §1622(a), (c)-(d).

a. “[S]uch termination shall not affect [the duration of]—(A) any action taken or proceeding pending not finally concluded or determined on such date; (B) any action

or proceeding based on any act committed prior to such date; or (C) any rights or duties that matured or penalties that were incurred prior to such date.” 50

U.S.C. §1622(a). While these exceptions would apply when a national emergency is terminated by presidential proclamation, or by a joint resolution terminating the

emergency that has been passed by Congress and signed by the President, it appears they would not apply when a national emergency is terminated because the

President did not issue a continuation notice within the 90-day period prior to the anniversary date of the emergency declaration.

CRS-10

link to page 17 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

For the COVID-19 Pandemic Response

On March 13, 2020, President Trump issued Proclamation 9994 in which he “proclaim[ed] that

the COVID-19 outbreak in the United States constitutes a national emergency, beginning March

1, 2020.”23 The President invoked SSA Section 1135 in this proclamation, which permitted the

HHS Secretary “to temporarily waive or modify certain requirements of the Medicare, Medicaid,

and State Children’s Health Insurance programs and of the Health Insurance Portability and

Accountability Act Privacy Rule.”24 Subsequently, the President issued two executive orders and

one memorandum that invoked a total of seven additional emergency authorities (see Table 3).

These additional emergency authorities involve customs duties (one emergency authority), the

military’s ready reserve (one), the Coast Guard (four), and the Department of Veterans Affairs

(one).

23 The President of the United States of America, “Declaring a National Emergency Concerning the Novel Coronavirus

Disease (COVID-19) Outbreak,” Proclamation 9994 of March 13, 2020, 85 Federal Register 15337, March 18, 2020,

https://www.govinfo.gov/content/pkg/FR-2020-03-18/pdf/2020-05794.pdf.

24 Ibid.

Congressional Research Service

11

link to page 16 link to page 16 link to page 16 link to page 17

Table 2. Duration of the National Emergencies Act (NEA) Declaration for the COVID-19 Pandemic

As of June 1, 2021

Declaration

Statutory

Emergency

Relationship to Other COVID-

(Date Signed)

Authority

Authorities

Scope

Time Period

19 Federal Declarations

Proclamation 9994

National

Upon declaring a

Nationwide

Emergency declaration effective

The declaration of a national

(March 13, 2020)

Emergencies Act

national emergency,

March 1, 2020.

emergency under the NEA does not

50 U.S.C. §§1601 et

or subsequent to

The national emergency declaration

depend upon other executive

seq.

doing so, a President

wil be terminated when:

declarations. However, certain

may invoke one or

emergency authorities invoked

more emergency

(1) the President issues a

under the NEA may be contingent

authorities.a

proclamation that terminates the

upon other declarations, as detailed

national emergency;

inTable 3.

(2) the President does not issue a

continuation notice within 90-days

prior to the anniversary of the

declaration;bor

(3) Congress passes and the

President signs a joint resolution

that terminates it.c

Notes:

a. See Table 3 for the specific emergency authorities invoked pursuant to the emergency declared in Proclamation 9994.

b. If the President does not issue a continuation notice within the specified time frame, the emergency wil terminate.

c. 50 U.S.C. §1622(a), (c), (d).

CRS-12

link to page 18 link to page 18 link to page 18 link to page 18 link to page 18

Table 3. Duration of Emergency Authorities Invoked Pursuant to the Declaration of a National Emergency for the COVID-19

Pandemic

As of June 1, 2021

Invocation of Emergency

Authority for the COVID-

Action Authorized by Invocation of

Duration of Emergency

Emergency Authority

19 Pandemic (Date Signed)

Applicability

Emergency Authoritya

Authority

10 U.S.C. §12302

E.O. 13912

Dept. of Defense

“An authority designated by the Secretary

The authority shall cease to be

(March 27, 2020)

[of Defense] … may, without the consent

exercised after the date of

of the persons concerned, order any unit,

termination of the national

and any member not assigned to a unit

emergency, unless one of three

organized to serve as a unit, in the Ready

exceptions applies.b

Reserve under the jurisdiction of that

Secretary [of the Air Force, Navy, or

Army] to active duty for not more than 24

consecutive months.”

14 U.S.C. §2127

E.O. 13912

U.S. Coast Guard

The Secretary of Homeland Security “may

The authority shall cease to be

(March 27, 2020)

order any regular officer on the retired list

exercised after the date of

to active duty.”

termination of the national

emergency, unless one of three

exceptions applies.b

14 U.S.C. §2308

E.O. 13912

U.S. Coast Guard

The Commandant of the Coast Guard

The authority shall cease to be

(March 27, 2020)

“may order any enlisted member on the

exercised after the date of

retired list to active duty.”

termination of the national

emergency, unless one of three

exceptions applies.b

14 U.S.C. §2314

E.O. 13912

U.S. Coast Guard

The Secretary of Homeland Security may

The authority shall cease to be

(March 27, 2020)

prescribe regulations for detaining “an

exercised after the date of

enlisted member beyond the term of his

termination of the national

enlistment.”

emergency, unless one of three

exceptions applies.b

CRS-13

link to page 18 link to page 18 link to page 18

Invocation of Emergency

Authority for the COVID-

Action Authorized by Invocation of

Duration of Emergency

Emergency Authority

19 Pandemic (Date Signed)

Applicability

Emergency Authoritya

Authority

14 U.S.C. §3735

E.O. 13912

U.S. Coast Guard

The President is permitted to defer the

The authority shall cease to be

(March 27, 2020)

end-strength limitation on the authorized

exercised after the date of

number of officers in the Coast Guard

termination of the national

Reserve if “at the end of any fiscal year

emergency, unless one of three

there is in effect a declaration of war or

exceptions applies.b

national emergency … for a period not to

exceed 6 months after the end of the war

or termination of the national emergency.”

50 U.S.C. §§1431 et seq.

Presidential Memorandum

Dept. of Veterans Affairs

The Secretary of Veterans Affairs is

The memorandum terminated on

(April 10, 2020)

authorized to make advance payments to

September 30, 2020.

contractors who are performing work in

support of the department’s efforts to

combat COVID-19. This authority is

subject to certain conditions and

limitations specified in 50 U.S.C. §§1431 et

seq.

19 U.S.C. §1318(a)

E.O. 13916

Dept. of the Treasury

The Secretary of the Treasury is permitted

The authority shall cease to be

(April 18, 2020)

“to temporarily extend deadlines, for

exercised after the date of

importers suffering significant financial

termination of the national

hardship because of COVID–19, for the

emergency, unless one of three

estimated payments described therein,

exceptions applies.b

other than those assessed pursuant to

sections 1671, 1673, 1862, 2251, and 2411

of title 19, United States Code.”

Notes:

a. The sources for the information in this column are the respective statutory authorities listed in the first column (“Emergency Authority”) of this table.

b. 50 U.S.C. §1622(a). “[A]ny powers or authorities exercised by reason of said emergency shall cease to be exercised after such specified date, except that such

termination shall not affect—

(A) any action taken or proceeding pending not finally concluded or determined on such date;

(B) any action or proceeding based on any act committed prior to such date; or

(C) any rights or duties that matured or penalties that were incurred prior to such date.”

CRS-14

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Declarations of Emergency and Major Disaster Under the Stafford

Act

In General

The President may declare an emergency or major disaster under the Stafford Act to provide

assistance to states, tribes, and territories affected by hazards, particularly natural catastrophes

like hurricanes, fires, and tornadoes.25

Stafford Act declarations do not expire, though statutes, regulations, and program guidance limit

the duration of specific assistance programs authorized pursuant to Stafford Act declarations and

administered by the Federal Emergency Management Agency (FEMA).26 Additionally, FEMA

determines the dates of the “incident period” or the interval during which an incident occurred;

only costs incurred during this time are eligible for Stafford Act assistance.27 For example, a

hurricane’s incident period may reflect several days during which winds, flooding, and storm

surge caused injuries and physical damage. In the case of emergency declarations, the incident

period may begin prior to a hazard’s arrival, in order to provide advance assistance for emergency

preparations. Stafford Act programs authorized through a declaration for the hurricane may then

provide assistance to cover the cost of losses suffered during the incident period.

Individual forms of assistance authorized through Stafford Act declarations each have different

periods of availability, though these may be extended.28 When all of the individual projects and

programs authorized through a Stafford Act declaration conclude, FEMA may close out the

assistance authorized through the declaration.29 As declaration closeouts are driven by the

closeout of individual projects and programs, declaration durations differ.

For the COVID-19 Pandemic Response

On March 13, 2020, President Trump unilaterally declared an emergency pursuant to Stafford Act

section 501(b), authorizing assistance for COVID-19 response efforts for all U.S. states,

25 See CRS Report R42702, Stafford Act Declarations 1953-2016: Trends, Analyses, and Implications for Congress, by

Bruce R. Lindsay.

26 Time limitations for Stafford Act Assistance are established in 44 C.F.R. §206.204(c)-(d) for Public Assistance for

state, tribal, territorial, local governments, and eligible private nonprofits; 42 U.S.C. §5174(c)(1)(B)(iii) and 44 C.F.R.

§206.110(e) for the Individuals and Households Program, a form of Individual Assistance (IA), and FEMA’s Individual

Assistance Program and Policy Guide (IAPPG), FP 104-009-03, January 2019, for all forms of IA; and 44 C.F.R.

§206.436 for FEMA’s Hazard Mitigation Grant Program for projects that may reduce the loss of life or property from

future hazards.

27 44 C.F.R. §206.32(f). FEMA determines the “incident period” during which an incident occurred and caused

sufficient injury or damage to warrant Stafford Act assistance.

28 For example, see information on completion deadlines and extensions for FEMA’s Public Assistance grants for state,

local, tribal, and territorial governments and eligible non-profits in 44 C.F.R. §206.204(c)-(d).

29 As described in FEMA, Public Assistance Program and Policy Guide V. 4, effective June 1, 2020, pp. 199-203,

https://www.fema.gov/sites/default/files/documents/fema_pappg-v4-updated-links_policy_6-1-2020.pdf, and

Department of Homeland Security Office of Inspector General, Opportunities to Improve FEMA’s Disaster Closeout

Process, OIG-10-49, January 2010, https://www.ecfr.gov/cgi-bin/text-idx?SID=

389e9786fecc0ab9157777f5184f9311&mc=true&tpl=/ecfrbrowse/Title44/44cfrv1_02.tpl#0.

Congressional Research Service

15

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

territories, and the District of Columbia.30 This emergency declaration for COVID-19 authorized

one form of FEMA assistance: Public Assistance emergency protective measures.31

This emergency declaration was unprecedented in several ways. The declaration marked the first

time any President has declared a Stafford Act emergency effective for all jurisdictions

nationwide, and the first time the president issued such an expansive declaration unilaterally.32

Generally, the President issues an emergency declaration at the request of a governor or tribal

chief executive when state, tribal, territorial, and local resources are insufficient to respond and

recover.33 Historically, unilateral declarations under Stafford Act 501(b) have authorized

assistance for specific jurisdictions in relationship to the destruction of federal property—for

example, providing aid to the State of Oklahoma following the bombing of the federal courthouse

in Oklahoma City.34 There is also limited precedent for issuing Stafford Act emergency

declarations in response to public health incidents.35

The Stafford Act does not authorize the President to unilaterally declare major disasters; the

President may only make such declarations upon request from a governor or tribal chief

executive. President Trump’s Stafford Act emergency declaration explicitly invited governors and

tribal chief executives to submit requests for major disaster declarations, stating:

I believe that the disaster is of such severity and magnitude nationwide that requests for a

declaration of a major disaster as set forth in section 401(a) of the Stafford Act may be

appropriate…. I encourage all governors and tribal leaders to consider requesting Federal

assistance under this provision of the Stafford Act, pursuant to the statutory criteria. I stand

ready to expeditiously consider any such request.36

Subsequently, governors and tribal chief executives submitted requests for major disaster

declarations for the COVID-19 pandemic, and President Trump declared major disasters for all 50

states, five territories, the District of Columbia, and the Seminole Tribe of Florida (see Table 4

for details on the types of assistance authorized for the different Stafford Act declarations for the

pandemic).37 President Biden later approved the major disaster declaration requests of the Navajo

Nation and the Poarch Band of Creek Indians for the COVID-19 pandemic. These declarations

were also unprecedented; no president has issued major disaster declarations for any infectious

30 Authorized pursuant to 42 U.S.C. §5191(b), §501 of the Stafford Act (P.L. 93-288). President Trump, Letter on

Stafford Act Emergency Declaration for COVID-19.

31 Authorized pursuant to 42 U.S.C. §5192, Section 502 of the Stafford Act (P.L. 93-288). President Trump, Letter on

Stafford Act Emergency Declaration for COVID-19.

32 See CRS Insight IN11229, Stafford Act Assistance for Public Health Incidents, by Erica A. Lee and Bruce R.

Lindsay; and CRS Insight IN11251, The Stafford Act Emergency Declaration for COVID-19, by Erica A. Lee, Bruce R.

Lindsay, and Elizabeth M. Webster.

33 As described in Stafford Act Section 401 (42 U.S.C. §5170(a)-(b)).

34 FEMA, “Notice: Oklahoma; Emergency and Related Determinations,” 60 Federal Register 22579, May 8, 1995.

35 See CRS Insight IN11251, The Stafford Act Emergency Declaration for COVID-19, by Erica A. Lee, Bruce R.

Lindsay, and Elizabeth M. Webster; and CRS Insight IN11229, Stafford Act Assistance for Public Health Incidents, by

Erica A. Lee and Bruce R. Lindsay.

36 President Trump, Letter on Stafford Act Emergency Declaration for COVID-19.

37 Authorized pursuant to Stafford Act Section 401 (42 U.S.C. §5170(a)-(b)). Specific presidential declarations of

major disaster for novel coronavirus 2019 (COVID-19) are listed on the FEMA, “COVID-19 Disaster Declarations”

webpage, available at https://www.fema.gov/coronavirus/disaster-declarations, and the FEMA “Disasters” webpage,

available at https://www.fema.gov/disasters.

Congressional Research Service

16

link to page 23 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

disease incident.38 The timeline of the declarations and assistance authorized pursuant to the

Stafford Act declarations for COVID-19 is illustrated inFigure 3.

38 See CRS Insight IN11229, Stafford Act Assistance for Public Health Incidents, by Erica A. Lee and Bruce R.

Lindsay.

Congressional Research Service

17

link to page 25 link to page 30

Table 4. Duration of Stafford Act Declarations for the COVID-19 Pandemic

As of June 1, 2021

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Duration

Stafford Act Declarations

The Stafford Act

Public Assistance: Stafford Act §502 Public Assistance: The

Stafford Act declarations do not

The President’s March 13, 2020,

Declaration of

(42 U.S.C. §5192) for the Emergency

Emergency Declaration and all

have specific end dates or

Declaration of Emergency under Emergency covers all Declaration, and Stafford Act §§402

Major Disaster Declarations

periods established in

Stafford Act §501(b) and

jurisdictions within

and 403 (42 U.S.C. §§5170a and

authorized FEMA Public

regulations or statute.

subsequent Major Disaster

the United States

5170b) for the Major Disaster

Assistance—Emergency

Declarations under Stafford Act

Declarations.

Protective Measures (as detailed

As of June 4, 2021, the incident

§401.

inTable 5).

All 50 states, five

periodsa for the COVID-19

territories, three

Individual Assistance: Stafford Act

Stafford Act declarations were

federally recognized

§416 (42 U.S.C. §5183) for some

Individual Assistance: 54

listed as “January 20, 2020 and

tribes, and

Major Disaster Declarations

Major Disaster Declarations

continuing.” FEMA may

Washington, DC,

authorizing Crisis Counseling

authorized Individual

determine the end of the

have also been

Assistance and Training Program

Assistance—Crisis Counseling

incident period for COVID in

approved for major

(CCP)); Presidential Memorandum—

Assistance and Training Program coordination with HHS, per pre-

disaster declarations

Authorization of the Lost Wages

(CCP) (49 states, 3 territories,

established FEMA guidance.b

under the Stafford

Assistance Program; and for Funeral

and Washington, DC, were

Act.

Assistance, Title II of Division M of

authorized to receive CCP).

the Consolidated Appropriations Act,

Subsequently, the President

Specific FEMA assistance

2021 (P.L. 116-260), §4006 of the

authorized Lost Wages

programs have additional time

American Rescue Plan Act of 2021

Assistance, a form of Other

limitations, which are generally

(P.L. 117-2), and amendments to the

Needs Assistance (as detailed in

associated with the date of the

pandemic major disaster declarations.

Table 6).

presidential declaration of

emergency or major disaster

(see Tables 5-6).

Source: FEMA, “COVID-19 Declarations,” https://www.fema.gov/disasters/coronavirus/disaster-declarations#.

Note:

a. FEMA defines the time period during which the incident prompting a Stafford Act declaration occurs as the “incident period” (44 C.F.R. §206.32(e)). The incident

period determines when costs eligible for Stafford Act assistance may be incurred.

b. FEMA, “Infectious Disease Event,” FP 104-009-1, fact sheet, p. 2, https://www.fema.gov/media-library-data/1464717519589-ba4712cb1eab5dfb47636b8a2a108676/

InfectiousDiseaseFactSheetORR05132016.pdf.

CRS-18

Figure 3. Timeline of Assistance Authorized Under Stafford Act Declarations for COVID-19

As of June 1, 2021

Source: CRS interpretation of presidential declarations and memoranda and FEMA guidance, including FEMA, “Coronavirus (COVID-19) Pandemic: Work Eligible for

Public Assistance (Interim),” FEMA Policy FP 104-009-19, September 1, 2020; FEMA, “FEMA Statement on 100% Cost Share,” February 3, 2021; FEMA, “Public Assistance

Disaster-Specific Guidance—COVID-19 Declarations.”

Note: The Stafford Act declarations authorized Public Assistance for eligible costs incurred after Jan. 20, 2020, the beginning of the “incident period” of the pandemic.

CRS-19

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Public Assistance

Major disaster declarations for COVID-19 all authorized Public Assistance for emergency

protective measures (see Table 5). FEMA determined that the “incident period” during which the

COVID-19 pandemic took place began on January 20, 2020. As of June 4, 2021, the incident

period is still “ongoing.”39 FEMA guidance initially limited the availability of Public Assistance

for the COVID-19 pandemic for particular types of activities (e.g., emergency medical care,

alternate care sites, purchase and distribution of food, and sheltering), to the duration of the PHE

under the PHSA.40 FEMA has since eliminated these limitations and determined that PA would be

provided indefinitely; any new deadlines will be announced at least 30 days before they come

into effect.41 FEMA retained distinct deadlines for assistance for the mobilization of the National

Guard under Title 32, which was authorized through March 31, 2021, under the Trump

Administration.42

President Biden revised certain terms of FEMA Public Assistance for the pandemic upon

assuming office in January 2021, including those related to the mobilization of the National

Guard. On January 21, 2021, the President issued an Executive Order that increased the federal

cost share for Public Assistance for the costs of mobilizing the National Guard and for specific

costs for the safe opening and operation of eligible public and nonprofit facilities to 100%

through September 30, 2021.43

39 See incident period listed for specific declarations at FEMA, “COVID-19 Declarations,” https://www.fema.gov/

covid-19.

40 Authorized pursuant to Stafford Act Sections 402, 403, 418, 419, and 502 (42 U.S.C. §§5170a-5170b, 5173, 5185-

86, 5192).

41 FEMA, “Coronavirus (COVID-19) Pandemic: Work Eligible for Public Assistance (Interim) FEMA Policy FP 104-

009-19,” September 1, 2020, p. 7, https://www.fema.gov/sites/default/files/2020-09/fema_public-assistance-eligibility-

for-covid_policy_9-1-2020.pdf; Assistant Administrator of FEMA Recovery Directorate Keith Turi, Memorandum

regarding COVID-19 Emergency Work Completion Deadline, August 24, 2020, provided to CRS by FEMA Office of

Congressional and Legislative Affairs.

42 FEMA, “National Guard Deployment Extended to Support COVID-19 Response,” updated December 14, 2020,

https://www.fema.gov/fact-sheet/national-guard-deployment-extended-support-covid-19-response.

43 President Joseph R. Biden Jr., “Memorandum to Extend Federal Support to Governors’ Use of the National Guard to

Respond to COVID-19 and to Increase Reimbursement and Other Assistance Provided to States,” January 21, 2021,

https://www.whitehouse.gov/briefing-room/presidential-actions/2021/01/21/extend-federal-support-to-governors-use-

of-national-guard-to-respond-to-covid-19-and-to-increase-reimbursement-and-other-assistance-provided-to-states/;

President Joseph R. Biden Jr., “Memorandum on Maximizing Assistance from the Federal Emergency Management

Agency,” February 2, 2021, https://www.whitehouse.gov/briefing-room/presidential-actions/2021/02/02/memorandum-

maximizing-assistance-from-the-federal-emergency-management-agency/.

Congressional Research Service

20

link to page 27 link to page 27 link to page 27

Table 5. Duration of Public Assistance Authorized Under the Stafford Act Declarations for the COVID-19 Pandemic

As of June 1, 2021

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Duration

The President’s March 13,

The Stafford Act

Stafford Act §502 (42

Authorized Public Assistance for

For COVID-19, FEMA indefinitely

2020, Declaration of

Declaration of Emergency

U.S.C. §5192) for the

Emergency Protective

authorized Public Assistance for

Emergency under Stafford

covers all jurisdictions

Emergency Declaration,

Measures, which reimburses at least emergency protective measures and

Act §501(b) and all

within the United States.

and Stafford Act §§402-403

75% of eligible costs incurred by

wil provide 30 days’ notice prior to

subsequent Major Disaster

(42 U.S.C. §§5170a and

state, tribal, territorial, local

a new deadline.a

Declarations under Stafford

5170b) for Major Disaster

governments, and eligible private

Act §401.

All 50 states, five

Declarations.

nonprofits (eligible Applicants) while

territories, three federal

performing eligible activities in

The 100% federal cost share is

recognized tribes, and

response to COVID-19, as detailed

available for certain costs for specific

Washington, DC, have

below.

periods of time, as detailed below.b

been approved for major

disaster declarations under

President Biden increased the federal

the Stafford Act.

cost share of certain costs eligible for

PA to 100% for specific time periods.

Provides financial or direct assistance

Indefinite, subject to a deadline FEMA

to Applicants for eligible

wil establish with 30 days’ notice.

emergency medical care.c

100% cost share applicable to costs

incurred from January 20, 2020,

through September 30, 2021.b

Provides financial or direct assistance

Indefinite, subject to a deadline FEMA

to Applicants for vaccine

wil establish with 30 days’ notice.a

administration and distribution,

including for PPE, equipment,

emergency medical supplies and care, 100% cost share applicable to costs

transportation, facility support,

incurred from January 20, 2020,

additional staff, medical waste

through September 30, 2021.b, e

disposal, and communications.d

Provides financial or direct assistance

Indefinitely, subject to a deadline

to Applicants for alternate care

FEMA will establish with 30 days’

sites, including temporary and

notice.a

expanded medical facilities.f

FEMA only approves assistance for

costs for alternate care sites for

CRS-21

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Duration

specific states, tribes, and territories

on a monthly basis.f

100% cost share applicable to costs

incurred from January 20, 2020,

through September 30, 2021.b

Provides financial or direct assistance

Indefinite, subject to a deadline FEMA

to Applicants for the purchase and

wil establish with 30 days’ notice.a

distribution of food for specific

FEMA only authorizes assistance for

populations, including high-risk

food purchase and distribution costs

populations and those diagnosed with for specific states, tribes, and

or exposed to COVID-19.g

territories in 30-day increments,

based on documentation of need.g

100% cost share applicable to costs

incurred from January 20, 2020,

through September 30, 2021.b

Provides financial or direct assistance

Indefinite, subject to a deadline FEMA

to Applicants for non-congregate

wil establish with 30 days’ notice.a, h

sheltering, including medical

100% cost share applicable to costs

sheltering, for specific populations.h

incurred from January 20, 2020,

through September 30, 2021.b

Reimburses Applicants for the costs

Indefinite, subject to a deadline FEMA

of the mobilization of National

wil establish with 30 days’ notice.a

Guard executing eligible emergency

100% cost share applicable to costs

protective measures in response to

incurred from January 20, 2020,

the COVID-19 pandemic.b

through September 30, 2021.b

President Trump’s March

The Stafford Act

Stafford Act §502 (42

Provides financial or direct assistance

President Biden authorized PA for

13, 2020, Declaration of

Declaration of Emergency

U.S.C. 5192) for the

to Applicants for the safe reopening eligible facility reopening and

Emergency under Stafford

covers all jurisdictions

Emergency Declaration,

and operation of certain eligible

operation costs of mobilizing at 100%

Act §501(b), all subsequent

within the United States.

and Stafford Act §§402 403

facilities during the COVID-19

federal cost share from January 21,

Major Disaster

(42 U.S.C. §§5170a-5170b)

pandemic.b, i

2021, through September 30, 2021.b, i

Declarations under Stafford

for Major Disaster

Act §401, and President

All 50 states, five

Declarations

Biden’s authorization of

territories, three federal

CRS-22

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Duration

Public Assistance for

recognized tribes, and

reopening and operating

Washington, DC, have

costs.b

been approved for major

disaster declarations under

the Stafford Act.

Source: CRS interpretation of FEMA, “Public Assistance Disaster-Specific Guidance—COVID-19 Declarations.”

Notes: Agency guidance may change at any time.

a. Per 44 C.F.R. §206.204 (c)-(d), PA for emergency protective measures must be completed six months from the relevant Stafford Act declaration date. FEMA

extended these deadlines indefinitely, and wil provide 30 days’ notice in advance of the new deadline. See FEMA, “Coronavirus (COVID-19) Pandemic: Work

Eligible for Public Assistance (Interim) FEMA Policy FP 104-009-19,” September 1, 2020, p. 7, https://www.fema.gov/sites/default/files/2020-09/fema_public-assistance-

eligibility-for-covid_policy_9-1-2020.pdf; Assistant Administrator of FEMA Recovery Directorate Keith Turi, Memorandum regarding COVID-19 Emergency Work

Completion Deadline, August 24, 2020, provided to CRS by FEMA Office of Congressional and Legislative Affairs.

b. President Joseph R. Biden, Jr., “Memorandum to Extend Federal Support to Governors’ Use of the National Guard to Respond to COVID-19 and to Increase

Reimbursement and Other Assistance Provided to States,” https://www.whitehouse.gov/briefing-room/presidential-actions/2021/01/21/extend-federal-support-to-

governors-use-of-national-guard-to-respond-to-covid-19-and-to-increase-reimbursement-and-other-assistance-provided-to-states/; and President Joseph R. Biden, Jr.,

“Memorandum on Maximizing Assistance from the Federal Emergency Management Agency,” February 2, 2021, https://www.whitehouse.gov/briefing-room/

presidential-actions/2021/02/02/memorandum-maximizing-assistance-from-the-federal-emergency-management-agency/.

c. FEMA, “Coronavirus (COVID-19) Pandemic: Medical Care Costs Eligible for Public Assistance,” FP 104-010-04, May 9, 2020, p. 3, https://www.fema.gov/sites/

default/files/2020-06/PA_Medical_Care_Policy_for_COVID-19_508.pdf; FEMA, “Coronavirus (COVID-19) Pandemic: Medical Care Eligible for Public Assistance,”

(Interim) (Version 2) FEMA Policy #104-21-0004, March 15, 2021, https://www.fema.gov/sites/default/files/documents/fema_public-assistance-covid-19-medical-care-

v2-with-equity-job-aid_policy_3-15-2021.pdf.

d. FEMA, “COVID-19 Pandemic: Vaccination Planning FAQ,” November 19, 2020, pp. 3-4, https://www.fema.gov/sites/default/files/documents/fema_covid-19-

vaccination-planning_faq_11-19-2020.pdf.

e. FEMA has announced reimbursement of 100% of vaccine administration and distribution costs for several states. See, for example, FEMA, “FEMA Obligates $51.6

Mil ion to Alabama for COVID-19 Vaccination Costs,” January 30, 2021, https://www.fema.gov/press-release/20210131/fema-obligates-516-mil ion-alabama-covid-19-

vaccination-costs.

f.

FEMA, “Coronavirus (COVID-19) Pandemic: Alternate Care Site (ACS) ‘Warm Sites,’” May 12, 2020, https://www.fema.gov/sites/default/files/2020-07/

fema_covid_alernate-care-site_warm-sites_factsheet.pdf.

g. FEMA, “Coronavirus (COVID-19) Pandemic: Purchase and Distribution of Food Eligible for Public Assistance,” FP 104-010-03, April 11, 2020, https://www.fema.gov/

sites/default/files/2020-07/fema_covid_purchase-and-distributions-of-food_policy.pdf.

h. FEMA, “Coronavirus (COVID-19) Pandemic: Non-Congregate Sheltering,” March 21, 2020, https://www.fema.gov/sites/default/files/2020-07/

fema_covid_noncongregate-sheltering-faq_factsheet.pdf.

i.

FEMA, “Coronavirus (COVID-19) Pandemic: Safe Opening and Operation Work Eligible for Public Assistance (Interim),” FP-104-21-0003, April 5, 2021,

https://www.fema.gov/sites/default/files/documents/fema_covid-19-pandemic-safe-opening-operation-work-eligible-public-assistance-interim-policy.pdf.

CRS-23

link to page 30 link to page 30 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Individual Assistance

The President, the FEMA Administrator, and Congress have authorized select forms of Individual

Assistance to support individuals affected by the COVID-19 pandemic. After a brief narrative

history, Table 6details the general parameters of the types of IA provided for COVID-19.

The majority of the jurisdictions that received major disaster declarations under the Stafford Act

were authorized to receive assistance through the Individual Assistance (IA)—Crisis Counseling

Assistance and Training Program (CCP).44 While the President made some authorizations of this

assistance, on April 28, 2020, the FEMA Administrator was also authorized to approve requests

for CCP pursuant to the pandemic to expedite assistance.45 CCP provides community-based

outreach and psycho-educational services to support individuals and communities recovering

from disasters (see Table 6).

The program helps people understand their current situation and reactions and supports

short-term interventions focused on mitigating stress, promoting the use or development of

coping strategies, providing emotional support and encouraging links with other

individuals and agencies who may help survivors in their recovery process.46

Further, on August 8, 2020, President Trump issued a presidential memorandum that authorized

FEMA to expend up to $44 billion from the Disaster Relief Fund (DRF) for the Lost Wages

Assistance (LWA) program to provide grants to states, territories, and the District of Columbia for

supplemental lost wages payments to individuals receiving unemployment insurance (subject to a

25% nonfederal cost sharing requirement).47 LWA was authorized under the Other Needs

Assistance (ONA) statutory provision of FEMA’s Individuals and Households Program (IHP),

which is a form of Individual Assistance.48 ONA typically provides individuals with financial

assistance for disaster-related necessary expenses and serious needs, such as replacing personal

property or transportation, medical and dental assistance, and funeral assistance. According to

FEMA, LWA—rather than Disaster Unemployment Assistance (DUA)—was used because of

DUA’s limitations, which make assistance available only to individuals who are ineligible for

regular Unemployment Insurance (UI) and limit the amount of assistance to the

state/territory/District of Columbia-provided UI payment. The LWA, however, provided

44 The Crisis Counseling Program requests submitted by American Samoa and the Seminole Tribe of Florida had not

been approved as of May 2021 (FEMA, “American Samoa Covid-19 Pandemic (DR-4537-AS),” last accessed June 4,

2021, https://www.fema.gov/disaster/4537; FEMA “Seminole Tribe of Florida Covid-19 Pandemic (DR-4545),” last

accessed June 4, 2021, https://www.fema.gov/disaster/4545; see also email from FEMA Congressional Affairs staff,

December 7, 2020, noting the CCP requests from American Samoa and the Seminole Tribe of Florida were still under

review and “[t]o program knowledge, there has been no denial, and the incident period is still open.

45 FEMA, “FEMA Administrator Authority to Approve Crisis Counseling During Coronavirus,” release, April 28,

2020, https://www.fema.gov/fact-sheet/fema-administrator-authority-approve-crisis-counseling-during-coronavirus;

and FEMA, “FEMA Administrator Approves 30 States for Crisis Counseling,” Release HQ-20-129, May 2, 2020,

https://www.fema.gov/news-release/20200726/fema-administrator-approves-30-states-crisis-counseling.

46 FEMA, “FEMA Approves Crisis Counseling Assistance for COVID-19 Response to Four States,” R8-20-NR-015,

May 1, 2020, https://www.fema.gov/news-release/20200807/fema-approves-crisis-counseling-assistance-covid-19-

response-four-states.

47 President Donald J. Trump, “Memorandum on Authorizing the Other Needs Assistance Program for Major Disaster

Declarations Related to Coronavirus Disease 2019,” August 8, 2020, https://trumpwhitehouse.archives.gov/

presidential-actions/memorandum-authorizing-needs-assistance-program-major-disaster-declarations-related-

coronavirus-disease-2019/. For additional information on FEMA’s Lost Wages Assistance (LWA) program, see CRS

Insight IN11492, COVID-19: Supplementing Unemployment Insurance Benefits (Federal Pandemic Unemployment

Compensation vs. Lost Wages Assistance), by Katelin P. Isaacs and Julie M. Whittaker.

48 Stafford Act Section 408(e)(2) (42 U.S.C. §5174(e)(2)).

Congressional Research Service

24

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

supplemental payment in addition to state/territory/District of Columbia-provided UI payment.49

Only South Dakota and American Samoa did not participate in the LWA program.50

Most recently, on March 11, 2021, Funeral Assistance was authorized for the COVID-19

declarations through the enactment of the American Rescue Plan Act of 2021 (ARPA; P.L. 117-2).

Through ARPA, Congress authorized FEMA Funeral Assistance for deaths associated with the

COVID-19 pandemic at 100% federal cost share.51 Previously, Congress authorized FEMA

Funeral Assistance through the Consolidated Appropriations Act of 2021 (P.L. 116-260) for

deaths associated with the COVID-19 pandemic at 100% federal share, and appropriated an

additional $2 billion to the DRF for such purposes.52 Funeral Assistance through the Consolidated

Appropriations Act of 2021, however, was limited to expenses incurred through December 31,

2020.53 FEMA released an interim policy for the provision of “COVID-19 Funeral Assistance”

authorized under ARPA and the Consolidated Appropriations Act of 2021,54 and began accepting

applications on April 12, 2021, through a dedicated call center, to reimburse disaster-caused

funeral expenses incurred after January 20, 2020, for deaths attributed to the COVID-19

pandemic (e.g., eligible expenses associated with interment or reinterment55).56 In addition,

President Biden authorized “COVID-19 Funeral Assistance” under ONA for the states, territories,

and District of Columbia that received COVID-19 major disaster declarations, through 56

amendments issued March 11, 2021.57

49 FEMA, “FEMA Supplemental Lost Wages Payments Under Other Needs Assistance,” frequently asked questions,

August 2020, p. 1, https://www.fema.gov/sites/default/files/2020-10/fema_supplement-lost-wages-payments-under-

other-needs-assistance_faq_09-30-20.pdf.

50 Per an email with FEMA Congressional Affairs staff dated January 25, 2021, the LWA program application period

has concluded. According to FEMA’s website and releases on the LWA program, South Dakota and American Samoa

did not participate in the LWA program (see FEMA, “Lost Wages Assistance Approved States,” last accessed February

2, 2021, https://www.fema.gov/fact-sheet/lost-wages-assistance-approved-states; see also FEMA, “FEMA Advisory:

Coronavirus Pandemic Whole-of-America Response: ‘By the Numbers Update,’” February 1, 2021).

51 Section 4006 of the American Rescue Plan Act of 2021 (P.L. 117-2). Congress appropriated an additional $50 billion

to the DRF for the costs associated with major disaster declarations, including Funeral Assistance for the COVID-19

pandemic (Sections 4005 and 4006 of the American Rescue Plan Act of 2021 (P.L. 117-2)).

52 Title II of Division M of the Consolidated Appropriations Act, 2021 (P.L. 116-260). For additional information on

FEMA Funeral Assistance for the COVID-19 declarations, see CRS Insight IN11582, FEMA Funeral Assistance for

COVID-19, by Elizabeth M. Webster.

53 Title II of Division M of the Consolidated Appropriations Act, 2021 (P.L. 116-260).

54 FEMA, “FEMA Policy: COVID-19 Funeral Assistance Individuals and Households Program Policy (Interim),”

FEMA Policy FD 104-21-0001, March 23, 2021, https://www.fema.gov/sites/default/files/documents/

fema_policy_covid-19_funeral_assistance-updated.pdf.

55 FEMA, “COVID-19 Funeral Assistance,” https://www.fema.gov/disasters/coronavirus/economic/funeral-assistance.

A list of the eligible funeral expenses can be found in the FEMA, Individual Assistance Program and Policy Guide

(IAPPG), FP 104-009-03, January 2019, pp. 136-137.

56 FEMA, “COVID-19 Funeral Assistance,” https://www.fema.gov/disasters/coronavirus/economic/funeral-assistance.

57 FEMA National Watch Center, “Daily Operations Briefing,” March 30, 2021, pp. 8-14. See the “Disaster Federal

Register Notices” tab associated with the COVID-19 major disaster declarations for the March 11, 2021, amendments

authorizing Funeral Assistance. The three tribes that received major disaster declarations for the COVID-19 pandemic

had not been authorized to provide Funeral Assistance via a declaration amendment as of the date of publication, but

Section 4006 of the American Rescue Plan Act of 2021 (P.L. 117-2) and Title II of Division M of the Consolidated

Appropriations Act, 2021 (P.L. 116-260) require FEMA to provide Funeral Assistance for all of the COVID-19

declarations.

Congressional Research Service

25

link to page 31

Table 6. Duration of Individual Assistance Authorized Under the Stafford Act Declarations for the COVID-19 Pandemic

As of June 1, 2021

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Time Period

Authorization of Individual

50 states, four territories,

Authorized Individual Assistance

Provides grants to fund “state-

Immediate Services Program

Assistance—Crisis Counseling

Washington, DC, and two

Crisis Counseling Assistance and

provided crisis counseling

(ISP): provides funds for up to

Program pursuant to most of

tribes have been authorized to

Training Program (CCP) under

services to residents struggling

60 days immediately fol owing a

the President’s Major Disaster

receive Individual Assistance—

Stafford Act §416 (42 U.S.C.

with stress and anxiety as a

major disaster declaration.

Declarations under Stafford

Crisis Counseling Assistance

§5183) for some Major Disaster

result of the coronavirus

Regular Services Program

Act §401.

and Training Program (CCP))

Declarations.

(COVID-19) pandemic.”

(RSP): provides funds for up to

pursuant to their major

nine months fol owing a major

disaster declarations under the

disaster declaration.

Stafford Act.

Presidential Memorandum—

All 50 states, five territories,

President Trump’s “Memorandum

Authorized FEMA to expend

The termination conditions for

Authorization of the Lost

and Washington, DC, which

on Authorizing the Other Needs

up to $44 bil ion from the

the LWA program included:

Wages Assistance Program

have been approved for major

Assistance Program for Major

Disaster Relief Fund (DRF) for



FEMA expending $44

issued on August 8, 2020.

disaster declarations under the

Disaster Declarations Related to

the LWA program to provide

bil ion on LWA;

Stafford Act. Only South

Coronavirus Disease 2019,”a

grants to states, territories, and

Dakota and American Samoa

issued on August 8, 2020,

the District of Columbia for



The DRF balance reaching

did not participate in the Lost

authorized the LWA program

supplemental lost wages

$25 bil ion;

Wages Assistance (LWA)

under the Other Needs Assistance payments to individuals



Enactment of legislation

program.

(ONA) statutory provision of

receiving unemployment

providing supplemental

FEMA’s Individuals and Households insurance (subject to a 25%

federal unemployment

Program (IHP).

nonfederal cost sharing

compensation, or similar

requirement).

compensation, for

unemployed or partially

employed individuals due

to COVID-19; or



The program end date of

no later than December

27, 2020.

All states ended LWA

payments by September 6,

2020, as the amount of

available funds in the DRF

precluded additional payments.

CRS-26

link to page 31

Declaration or Agency

Action

Geography

Authorities

Assistance Provided

Time Period

COVID-19 Funeral Assistance

The Stafford Act Declaration of Title II of Division M of the

Reimbursements for disaster-

Provides reimbursements for

authorized in the Consolidated

Emergency covers all

Consolidated Appropriations Act,

caused funeral expenses,

eligible Funeral Assistance

Appropriations Act, 2021 (P.L.

jurisdictions within the United

2021 (P.L. 116-260) mandated that

including eligible expenses

expenses. The application for

116-260), the American Rescue States.

FEMA provide Funeral Assistance

associated with interment or

assistance opened April 12,

Plan Act of 2021 (P.L. 117-2),

through the IHP for deaths

reinterment, for deaths

2021.

and through Stafford Act

associated with the COVID-19

attributed to the COVID-19

declaration amendments by the

All 50 states, five territories,

pandemic at a 100% federal cost

pandemic.

President dated March 11,

three federally recognized

share, and appropriated an

2021.

tribes, and Washington, DC,

additional $2 bil ion to the Disaster

have been approved for major

Relief Fund (DRF) for such

disaster declarations under the

purposes.

Stafford Act.

§4006 of the American Rescue Plan

Act of 2021 (P.L. 117-2) mandated

FEMA provide Funeral Assistance

through the IHP for deaths

associated with the COVID-19

pandemic at 100% federal cost

share, but did not include a time

limitation.b

President Biden authorized Funeral

Assistance under IHP-ONA

through 56 amendments made to

the COVID-19 major disaster

declarations for the declared

states, territories, and District of

Columbia dated March 11, 2021.

Source: Stafford Act §408 (42 U.S.C. §5174); the Consolidated Appropriations Act, 2021 (P.L. 116-260); and the American Rescue Plan Act of 2021 (P.L. 117-2).

Notes:

a. The archived presidential memorandum from President Donald J. Trump, “Memorandum on Authorizing the Other Needs Assistance Program for Major Disaster

Declarations Related to Coronavirus Disease 2019,” issued August 8, 2020, is available at https://trumpwhitehouse.archives.gov/presidential-actions/memorandum-

authorizing-needs-assistance-program-major-disaster-declarations-related-coronavirus-disease-2019/.

b. Congress appropriated an additional $50 bil ion to the Disaster Relief Fund for the costs associated with major disaster declarations, including Funeral Assistance for

the COVID-19 pandemic (§§4005-4006 of the American Rescue Plan Act of 2021 (P.L. 117-2)).

CRS-27

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Declarations for the Small Business Administration Disaster Loan

Program

In General

Under the Small Business Act, the SBA Administrator may issue a disaster declaration

authorizing Economic Injury Disaster Loans (EIDLs) when SBA receives a certification from a

state governor that at least five small businesses have suffered substantial economic injury as a

result of a disaster. This declaration is offered only when other viable forms of financial

assistance are unavailable.58 EIDLs may also be available following a major disaster declaration

issued by the President under the Stafford Act that authorizes both Individual Assistance (IA) and

Public Assistance (PA), or based on a notification from the Secretary of Agriculture or the

Secretary of Commerce, if a governor certifies that eligible small businesses have suffered

substantial economic injury as a result of commercial fishery failures or fishery resource

disasters.59

EIDLs generally provide up to $2 million, with a loan term of up to 30 years, which can be used

to pay for expenses that could have been met had the disaster not occurred, including working

capital needs such as fixed debt and payroll and other operating expenses.60 EIDLs are available

only to businesses and private and nonprofit organizations that are located in a declared disaster

area, have suffered substantial economic injury, are unable to obtain credit elsewhere, and are

defined as small by SBA size regulations. Small businesses in declared counties (and contiguous

counties) apply directly to the SBA for EIDLs.

For the COVID-19 Pandemic Response

Congress passed new provisions making COVID-19-related economy injury an eligible expense

for Small Business Administration (SBA) Economic Injury Disaster Loans (EIDLs) in response to

the COVID-19 pandemic’s widespread adverse economic impact on the national economy.

COVID-19-related EIDLs have an interest rate of 3.75% for businesses and 2.75% for nonprofits.

EIDLs also have an automatic one-year deferment on repayment (i.e., the first payment is not due

for one full year, although interest does accrue).61

The CARES Act also established an “Emergency EIDL Grant program” (also referred to as an

“EIDL advance”) to provide applicants with advance payments of up to $10,000.62 The advance

payment did not have to be repaid, even if the borrower was later denied the EIDL. Due to high

demand, the SBA limited the advance to $1,000 per employee, up to the statutory cap of

58 13 C.F.R. §123.3(a)(5).

59 13 C.F.R. §123.3. For more information on SBA disaster assistance, see CRS Report R44412, SBA Disaster Loan

Program: Frequently Asked Questions, by Bruce R. Lindsay.

60 At the time of this writing, SBA has capped the maximum loan amount at $500,000 due to significant demand for

COVID-19 EIDL assistance and funding availability. See U.S. Small Business Administration, COVID-19 Economic

Injury Disaster Loan, https://www.sba.gov/funding-programs/loans/covid-19-relief-options/covid-19-economic-injury-

disaster-loan#section-header-5.

61 Due to high demand, the SBA started limiting COVID-19-related EIDLs to $15,000 and, as discussed below,

Emergency EIDL grants to $1,000 per employee, up to the statutory cap of $10,000.

62 For an overview of the SBA EIDL Emergency Grants, see CRS Insight IN11370, SBA EIDL and Emergency EIDL

Grants for COVID-19, by Bruce R. Lindsay. For data on SBA EIDL Emergency Grants, see CRS Insight IN11379,

SBA EIDL and Emergency EIDL Grants: Data by State, by Bruce R. Lindsay and Maura Mullins.

Congressional Research Service

28

link to page 34 Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

$10,000.63 The Emergency EIDL grant could be used to keep employees on payroll, pay for sick

leave, meet increased production costs due to supply chain disruptions, or pay business

obligations, including debts, rent, and mortgage payments.

The Coronavirus Preparedness and Response Supplemental Appropriations Act, 2020 (P.L. 116-

123) deemed the pandemic a disaster under Section 7(b)(2)(D) of the Small Business Act.64 The

provision allowed state governors to request a disaster declaration from the Administrator of the

SBA. Upon enactment of P.L. 116-123, SBA began to accept state requests for EIDL assistance

and issue declarations under the Small Business Act.

These declarations were superseded when Section 1110(f) of the Coronavirus Aid, Relief, and

Economic Security (CARES) Act (P.L. 116-136) established EIDL eligibility for businesses in all

50 states and U.S. territories pursuant to the President’s emergency declaration under Section

501(b) of the Stafford Act. Additionally, Section 1110(f)(7) of the CARES Act made all political

subdivisions eligible for EIDL. Accordingly, SBA announced on March 17, 2020, that it had

eliminated the five business requirement to make disaster assistance loans available statewide for

an economic injury declaration related to the COVID-19 pandemic.65

According to SBA Standard Operating Procedure (SOP) the deadline for returning completed

EIDL applications (unless extended) is nine months beginning the day after the date of

declaration.66 Under the CARES Act, however, the application deadline for all COVID-19 related

EIDLs is December 31, 2021 (seeTable 7).67

63 The American Rescue Plan (P.L. 117-2) established a “Targeted EIDL Advance” to provide EIDL advances to

entities that did not receive the statutory cap. Under the American Rescue Plan the Targeted EIDL Advance is a

payment of the difference between the amount the small business received and the $10,000 maximum. Eligible

businesses that received a previous advance in an amount less than $10,000 are prioritized for the Targeted EIDL

Advance. Second priority entities are those that applied for an EIDL advance before December 27, 2020, but did not

receive the advance because funding was exhausted in mid-July 2020. Eligible businesses must be located in a low-

income community as defined by section 45D(e) of the Internal Revenue Code; have suffered greater than 30%

economic loss over an eight-week period since March 2, 2020, compared to the previous year; and have 300 or fewer

employees. See U.S. Small Business Administration, FAQ Regarding Targeted EIDL Advance, April 27, 2021, p. 7,

https://www.sba.gov/document/support-faq-regarding-targeted-eidl-advance.

64 Title II of Division A of the Coronavirus Preparedness and Response Supplemental Appropriations Act, 2020 (P.L.

116-123).

65 Prior to the revision, a county or political subdivision was required to have a minimum of five businesses suffering

economic injury to be eligible for EIDL. See U.S. Small Business Administration, “SBA Updates Criteria on States for

Requesting Disaster Assistance Loans for Small Businesses Impacted by Coronavirus (COVID-19),” March 16, 2020,

https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/sba-updates-criteria-states-requesting-

disaster-assistance-loans-small-businesses-impacted.

66 Small Business Administration, Disaster Assistance Program, SOP 50 30 9, May 31, 2018, pp. 14-15.

67 SBA, “SBA Extends COVID-19 Economic Injury Disaster Loan Application Deadline Through Dec. 31, 2021,”

December 30, 2020, https://www.sba.gov/article/2020/dec/30/sba-extends-covid-19-economic-injury-disaster-loan-

application-deadline-through-dec-31-2021.

Congressional Research Service

29

Table 7. Duration of Small Business Administration Assistance Triggered by COVID-19 Declarations

As of June 1, 2021

Relationship to other

Declaration

Geography

Authorities

Assistance Provided

Time Period

COVID-19 Declarations

The President’s March

All 50 U.S. states, five

Economic Injury Disaster

EIDLs provide up to $2

EIDL assistance became

The Coronavirus

13, 2020, Declaration of

U.S. territories, tribal

Loan (EIDL) assistance is

mil ion which can be used available March 16, 2020.

Preparedness and Response

Emergency under Stafford nations, and the District

triggered by a declaration

to pay for expenses that

Supplemental

Act §501(b) and all

of Columbia.

of major disaster under

could have been met had

Appropriations Act, 2020

subsequent Major

the Stafford Act, per

the disaster not

The application period

(P.L. 116-123) deemed

Disaster Declarations

§7(b)(2)(A) of the Small

occurred, including

for COVID-19-related

coronavirus a disaster

under Stafford Act §401.

Business Act.

working capital needs

EIDL assistance

under §7(b)(2)(D) of the

such as fixed debt and

terminates December 31,

Small Business Act, which

payrol and other

2021.

authorizes the SBA

operating expenses. SBA

Administrator to declare a

reduced the maximum

Loan terms are up to 30

disaster authorizing EIDL.

loan amount to $500,000

years.

SBA began to issue

due to COVID-19

declarations. These

assistance demand and

declarations were

funding availability.

superseded when §1110(f)

of the CARES Act

established EIDL eligibility

for businesses in all 50

states and U.S. territories

pursuant to the President’s

emergency declaration

under §501(b) of the

Stafford Act.

Source: U.S. Small Business Administration, “Administrative Declarations of Economic Injury Disasters for the Entire United States and U.S. Territories,” 85 Federal

Register 19052, April 3, 2020, https://www.federalregister.gov/documents/2020/04/03/2020-06934/administrative-declarations-of-economic-injury-disasters-for-the-entire-

united-states-and-us; U.S. Small Business Administration, “SBA Extends COVID-19 Economic Injury Disaster Loan Application Deadline through Dec. 31, 2021,”

December 30, 2020, at https://www.sba.gov/article/2020/dec/30/sba-extends-covid-19-economic-injury-disaster-loan-application-deadline-through-dec-31-2021.

CRS-30

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

Author Information

Erica A. Lee, Coordinator

Elizabeth M. Webster

Analyst in Emergency Management and Disaster

Analyst in Emergency Management and Disaster

Recovery

Recovery

Sarah A. Lister, Coordinator

Hassan Z. Sheikh

Specialist in Public Health and Epidemiology

Analyst in Public Health Emergency Management

L. Elaine Halchin

Jared C. Nagel

Specialist in American National Government

Senior Research Librarian

Bruce R. Lindsay

Specialist in American National Government

Acknowledgments

William L. Painter, Specialist in Homeland Security and Appropriations; Wen Shen, Legislative Attorney;

Jenny Elsea, Legislative Attorney; Eddie Liu, Legislative Attorney; Lauren R. Stienstra, Federalism and

Emergency Management Section Research Manager; and James M. Specht, Legislative and Budget Process

Section Research Manager, provided structural and editorial comments and suggestions.

Shelley Harlan, Editor, helped edit the report text and footnotes.

Jamie Hutchinson, Visual Information Specialist, developed the figures included in this report.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46809 · VERSION 1 · NEW

31

EPUB/nav.xhtml

Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

		Federal Emergency and Major Disaster Declarations for the COVID-19 Pandemic

 		
 Cover

EPUB/media/media/2021-06-04_R46809_03785642aacc9ad2cd971d3b7c29c26a16de4281.png
Congressional
Research Service

S forming helgislative debet sinca 1914

Federal Emergency and Major Disaster
Declarations for the COVID-19 Pandemic

June 4, 2021

Congressional Reseach Service
hutpserseports congeess gov
Rissn

EPUB/media/file0.png
2020 2021 2022

JAN MAR APR JuL AUG SEPT OCT DEC JAN FEB DEC JAN
° . . . e "o o o o . 3 . .
Jan.31 Apr.21 Jul.23 Oct.2, Jan.7, 2021 Apr. 15,2021
HHS Secretary PHE renewed PHE renewed PHE renewed PHE renewed PHE renewed
PUBLIC HEALTH QRIS Apr. 26-Jul. 25 Jul. 25-Oct. 23 Oct.23-Jan.21 Jan. 21-Apr.21 Apr. 21-Jul. 20

SERVICEACT [E Eﬁr(wergen(y
(PHB), effective Jan.
UAELY 27-Apr.30

Mar. 13 President declares Emergency, authorizing Public Assistance Emergency Protective Measures (PA Cat. B) nationwide.

Mar. 20 President begins
declaring major disasters for 55
states and territories, the District of
Columbia, and three tribes.

Aug. 8 President authorizes Lost Wages Assistance (LWA) through Individual
Assistance (A)—Other Needs Assistance.

By Sept. 6 LWA endsin all states due to funding limitations.

Dec. 27, 2020 and Mar. 11, 2021 PL. 116-260, PL. 117-2, and the
President authorizes Funeral Assistance through IA for the COVID-19
pandemic declarations.

Jan. 21 and Feb. 2, 2021 President increases
federal cost share for PA and expands eligibility
through Sept. 30, 2021.

STAFFORD
ACT

Mar. 13 President declares National Emergency and invokes
NATIONAL 42US.C.1320b-5 (i, Section 1135 waivers).

Feb. 24, 2021The President issues a
EMERGENCIES

continuation notice, which extends the

ACT (NEA) national emergency.”
Mar. 16 SBA administrator begins issuing Economic Injur
SMALL Disaster Loan (EIDL) declarations. The CARES Act later makes
BUSINESS EIDL assistance available pursuant to the Stafford Act Dec. 31,2021
ACT declarations for COVID-19. Application period

for EIDL assistance
terminates.

EPUB/media/file1.png
NATIONAL EMERGENCIES ACT

'

President declares a National
Emergency

'

President activates an emergency
authority or authorities in the
declaration, or in subsequent

executive order(s)

'

Does the emergency authority include
any criteria regarding its duration?

| |
[] [=]

Duration of any powers or Duration of emergency
authorities exercised authority is governed
pursuant to the emergency by the criteria in the
shall no longer be exercised authority itself.

after the termination date
specified in a proclamation or
a joint resolution terminating
the emergency, unless one of

three exceptions applies.?

EPUB/media/file2.png
STAFFORD ACT

2020 2021

JAN MAR AUG SEPT OCT DEC JAN SEPT OCT
. . D o o o o

Mar. 13, 2020; President declared Emergency authorizing Public Assistance (PA) for Emergency Protective Measures (PA Cat B)

PA Cat. B (General)-Authorized for 75% of eligible costs incurred since Jan. 20, 2020 until FEMA notice at least 30 days in advance (PA for Purchase and
Distribution of Food and Alternate Care Sites approved in 30-day increments by jurisdiction).

PA Cat. B—100% federal cost share—Authorized for 100% of eligible costs incurred between Jan. 20, 2020 and Sept. 30, 2021.

National Guard—100% federal cost share-FEMA authorized to provide PA for 100% of Mission Assignments for National Guard Title 32
deployments authorized beginning in March 2020 until Sept. 30, 2021.

Mar. 20, 2020: President began declaring Major Disasters: Reauthorized PA Cat. B for 55 states and
territories, DC, and three tribes, and authorized Individual Assistance (IA)-Crisis Counseling for all states,
select territories, and DC.

CCP—Regular Service Program~ends April 12, 2021-Sept. 27, 2021, depending on jurisdiction's authorization date.

CCP—Immediate Services Program—ends June 20-Nov.
26,2020, depending on jurisdiction’s authorization date.

Aug. 8, 2020: President authorized Lost Wages Assistance (LWA) and directed up to
$44 billion from the Disaster Relief Fund (DRF). All jurisdictions ended payments by
Sept. 6,2020 due to DRF funding limitations.

Dec. 27,2020 and Mar. 11,2021: PL. 116-260, PL. 117-2, and the President
authorized Funeral Assistance through IA for the COVID-19 declarations.
Duration of assistance unclear.

Jan. 21-Feb. 2, 2021: The President authorized PA for eligible costs for
safe operation and reopening of eligible facilities at 100% federal cost
share until Sept. 30, 2021. The President also retroactively increased PA for
already approved costs to 100% federal cost share until Sept. 30, 2021.

PA Cat. B—Operating & Reopening Costs—Authorized at 100%
federal cost share from Jan. 21, 2021 to Sept. 30, 2021.

