


Seneca County EMA Situation Report #136

COVID-19 Response

March 16th, 2021

County EOC Status: Monitoring

State EOC: Partially Activated

Distribution List: Villages, Townships, Seneca County Elected Officials, City of Tiffin Elected Officials, City of Fostoria Elected Officials, Fire Chiefs, Law Enforcement, Seneca County Education Contacts and LEPC/HS and Mental Health Recovery Services

Ohio

Confirmed Cases: 845,116 (+11,344 in the last 5 days)
Probable: 147,107
Confirmed Ohio Resident deaths: 17,992
Deaths in Ohio: 18,114

Seneca County: LEVEL 3 (High Incidence) PUBLIC EMERGENCY [Ohio's Public Health Advisory System](#)

Metrics (as of 03/15)

Total Cases: 4,928 (+25)
Active Cases: 81 (+17)
Deaths: 128 (+/-0)
Recovered: 4,719 (+9)
Hospitalized: 7 (+2)

Resources:

Ohio ODH: coronavirus.ohio.gov

CDC: CDC.gov

Seneca County General Health District: senecahealthdistrict.org

Executive Summary

GOVERNOR: Ohio Governor Mike DeWine and representatives from the Federal Emergency Management Agency (FEMA), City of Cleveland, Cuyahoga County, and Cleveland State University (CSU) today welcomed the first members of the general public to be vaccinated at Ohio's mass vaccination clinic at CSU's Wolstein Center in Cleveland.

The eight-week mass vaccination clinic is vaccinating approximately 1,500 Ohioans today and will ultimately bring vaccine doses to 210,000 people in Ohio. Similar to mass vaccination sites in other states, the site will incrementally increase the number of vaccines administered, and up to 6,000 doses per day are expected to be available by next week.

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064


The Wolstein Center location was recommended by Ohio and selected by FEMA based on its proximity to a large number of Ohio's high-risk citizens and medically underserved populations. To ensure equitable access to the vaccine for underserved and socially vulnerable populations, more than 300 local community groups are partnering with the state to help schedule appointments for those who face vaccination barriers. Translators will be on-site to assist those who speak other languages, and free transportation is available for those who need help getting to and from the clinic.

"This is an example of Ohio at its finest – citizens coming together to help ensure that all Ohioans, no matter where they live, have access to the vaccine," said Governor DeWine. "Today is a monumental day. With every shot, Ohio is moving closer to recovery."

While in Cleveland today, Governor DeWine also announced expanded vaccine eligibility in Ohio beginning on March 19, 2021, for phases 1E and 2C. Phase 1E includes those with cancer, chronic kidney disease, chronic obstructive pulmonary disease, heart disease, and obesity. Phase 2C extends eligibility to Ohioans who are 40 and older. Between these two eligible groups, 1.6 million more Ohioans will have access to the vaccine.

Beginning on March 29, eligibility will be expanded to all Ohioans ages 16 and older. FDA emergency use authorization only allows those ages 16 and 17 to receive the Pfizer vaccine.

To book an appointment at the Wolstein Center Mass Vaccination Clinic or to find appointment information on the more than 1,300 local providers offering the vaccine statewide, visit gettheshot.coronavirus.ohio.gov. Ohioans can also schedule mass vaccination clinic appointments by calling 1-833-4-ASK-ODH (1-833-427-5634).

The Ohio Department of Health, Ohio National Guard, and Ohio Emergency Management Agency are managing the Wolstein Center clinic with support from FEMA, the U.S. Department of Defense, the City of Cleveland, the Cleveland Health Department, Cuyahoga County, the Cuyahoga County Board of Health, Cleveland State University, Cleveland Clinic, MetroHealth, and University Hospitals.

"This is a big day for Cuyahoga County—we're launching a major attack on the virus, with more than 210,000 vaccine doses to be administered," said County Executive Armond Budish. "This is a tremendous opportunity that can help our residents return to work, school, church, and to see family and friends again. Just in time for spring we have a chance to make sure everyone in our community can be part of this lifesaving COVID-19 recovery effort. I encourage everyone who is eligible to get the shot—not just for yourself, but for our entire community."

"We're so proud that after weeks of hard work and planning by our team and our key partners, Ohio's Mass Vaccination Clinic at CSU's Wolstein Center is ready to open," said Cleveland State University President Harlan M. Sands. "It is critical to our mission as a university to serve our community on important issues like this one."

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064


The Wolstein Center Mass Vaccination Clinic will operate seven days a week from 8:00 a.m to 8:00 p.m. and will offer first doses of the Pfizer vaccine during the first three weeks of operations. Those vaccinated during that timeframe will be guaranteed their second Pfizer dose during the fourth, fifth, and sixth weeks of the clinic. The one-dose Johnson & Johnson vaccine will be offered at the site during the seventh and eighth weeks. There are multiple free parking options near the Wolstein Center.

The state of Ohio is also offering two pop-up mass vaccination clinics in Columbus and Cincinnati beginning on March 18, and 15 long-term mass vaccination clinics will open regionally across Ohio in coming weeks.

For more information about Ohio's vaccination plan, visit coronavirus.ohio.gov/vaccine.

VACCINATION SCHEDULING TOOL: Ohio's centralized scheduling website is now available at gettheshot.coronavirus.ohio.gov. The website will serve as a singular location for Ohioans to confirm that they are eligible to be vaccinated, identify nearby providers, and schedule their appointments.

The Ohio Department of Health will continue to work directly with vaccine providers to integrate their current systems into the statewide system. Providers will be expected to use this system or another electronic scheduling system that interfaces this portal.

The centralized scheduling website will also be used for scheduling appointments at the mass vaccination clinics, including the FEMA site in Cleveland.

PUBLIC HEALTH ADVISORY SYSTEM: The Public Health Advisory System map has been updated. This week, four counties are moving from red to orange: Adams, Darke, Guernsey, Harrison, Knox, Morgan, Preble, Putnam, and Van Wert. They are primarily moving down because their cases per capita rates have all dropped below the high-incidence threshold of 100.

TESTING LOCATIONS: DeWine has started a walk-up/drive-up testing initiative with the Ohio Association of Community Health Centers and their affiliate members and the Ohio National Guard. These sites will also include other local community-based organizations i.e., faith-based organizations, community centers, food pantries, etc.

Testing for this initiative will be available for individuals with or without symptoms. The test has no out-of-pocket cost to the patient and individuals of any age are able to access the test. Minors will need signed consent of a parent/guardian.

For an exhaustive list of all the locations in the state that are offering testing, [click here](#).

Seneca County Commissioners: www.senecacountyohio.gov

Seneca County General Health District: www.senecahealthdept.org

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064


Emergency Management Agency senecacountyema.org

Phase 1D (Ohioans with Type 2 Diabetes and End Stage Renal Disease) as well as Phase 2B (Ohioans age 50+) can begin registration for the vaccine starting March 11th. The schedules by week are available at <https://senecacountyema.org/covid-19/vaccination-information> or you can see them in the attachments to the email.

Sign up for Vaccination Notifications on Seneca County WENS [here](#).

You can register online at senecahealthdept.org, senecacountyema.org, [Walmart](#) and [Kroger](#). You can call the Health department to register as well as Mercy Hospital in Tiffin or at Tiffin Community Health center or Community Health Fostoria.

What do you do if you have symptoms of COVID? Contact your doctor. If you don't have a doctor, but have insurance, check to see if your insurance has tele-health and see a doctor. If your doctor does not recommend a COVID test but you need one, call the Tiffin Community Health Center, 419.455.8140 and make an appointment.

PCR swab tests may take 4-6 days to return results as they must be sent to a lab and be cultured to test for the virus. Rapid tests have a much shorter return time, but are in short supply. No test is 100% accurate. The test relies on, among other things, the amount of virus in your system at the time of the test. Tests are available at the following locations:

PCR (4-6 day return):

Mercy Health-Tiffin Hospital (with Drs. order)

ProMedica Hospital (with Drs. order)

Tiffin Community Health Center (Tele-health or Dr. on site)

Rapid Test (6-8 hour return):

Urgent Care (Tele-health or Dr. onsite)

CVS

The Public Health Advisory System shows that Seneca County has met 5 of the 7 indicators needed to change the level. Wearing a mask, washing your hands and/or using hand sanitizer and not congregating with friends or family not living in your household is the best way to stem the tide of this virus. This is inconvenient and difficult, but necessary.

The EMA will continue to update our partners on the numbers twice a week on Mondays and Thursdays. Please continue to send your information to be shared with our partners to jspahr@senecacountyohio.gov.

Hospital Council of Northwest Ohio: hcno.org

Seneca County Regional Planning: senecarpc.org

Red Cross: www.redcross.org

For a limited time, your blood donation will include an antibody test with results returned to you through your Red Cross Donor App. Go to redcrossblood.org for more information.

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064


Blood Collection Screeners Needed: COVID-19 has disrupted our daily lives, but the need for lifesaving blood hasn't changed. To help protect everyone's safety, we have a need for Donor Screener volunteers (ages 18+) to take the temperatures of blood donors entering American Red Cross blood drives or donation centers.

In this volunteer position you can volunteer just once or multiple times, the choice is yours! Apply now at www.redcross.org/volunteer
For more information or questions, please contact Melanie Collins at Melanie.Collins4@redcross.org or 330-204-6615.

Mental Health and Recovery Board of Seneca, Sandusky and Wyandot Counties: www.mhrsbsw.org

City of Tiffin: www.tiffinohio.gov

Job and Family Services: <https://difs.co.seneca.oh.us/>
Ohio and U.S. Employment Situation (Seasonally Adjusted)

Ohio's unemployment rate was 5.3% in January 2021, down from a revised 5.6% in December. Ohio's nonagricultural wage and salary employment increased 28,900 over the month, from a revised 5,277,800 in December to 5,306,700 in January 2021.

The number of workers unemployed in Ohio in January was 307,000, down from 321,000 in December. The number of unemployed has increased by 39,000 in the past 12 months from 268,000. The January unemployment rate for Ohio increased from 4.5% in January 2020.

The U.S. unemployment rate for January was 6.3%, down from 6.7% in December, and up from 3.5% in January 2020.

Total Nonagricultural Wage and Salary Employment (Seasonally Adjusted)

Ohio's nonagricultural wage and salary employment increased 28,900 over the month, from a revised 5,277,800 in December to 5,306,700 in January, according to the latest business establishment survey conducted by the U.S. Department of Labor (Bureau of Labor Statistics) in cooperation with ODJFS.

Employment in goods-producing industries, at 890,700, increased 1,800 over the month with gains in construction (+1,400) and manufacturing (+400). Mining and logging did not change over the month. The private service-providing sector, at 3,667,000 increased 21,000 as gains in leisure and hospitality (+10,300), educational and health services (+6,800), financial activities (+1,700), trade, transportation, and utilities (+1,400), professional and business services (+800), and information (+400) exceeded losses in other services (-400). Government employment, at 749,000, increased 6,100 as gains in state (+4,500) and local (+1,700) government employment surpassed a loss in federal government employment (-100).

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064


From January 2020 to January 2021, nonagricultural wage and salary employment decreased 307,000. Employment in goods-producing industries decreased 46,500. Manufacturing lost 37,000 jobs in durable goods (-34,000) and nondurable goods (-3,000). Construction lost 7,800 jobs and mining and logging employment decreased 1,700. Employment in the private service-providing sector decreased 214,100 with losses in leisure and hospitality (-93,500), educational and health services (-49,900), professional and business services (-35,000), other services (-22,800), trade, transportation, and utilities (-6,600), information (-5,900), and financial activities (-400). Government employment decreased 46,400 with losses in local (-29,900), state (-15,800), and federal (-700) government.

EDITOR'S NOTE: All data cited are produced in cooperation with the U.S. Department of Labor. Data sources include the Current Population Survey (U.S. data), Current Employment Statistics Program (nonagricultural wage and salary employment data), and Local Area Unemployment Statistics Program (Ohio unemployment rates). More complete listings of the data appear in the monthly Ohio Labor Market Review. Unemployment rates for all Ohio counties, as well as cities with populations of 50,000 or more, are presented in the monthly ODJFS Civilian Labor Force Estimates publication. Updated statewide historical data may be obtained through the OhioLMI app, which is available for free on mobile devices through the App Store or Google Play. Ohioans can access tens of thousands of job openings, for positions ranging from file clerks to CEOs, at <https://ohiomeansjobs.ohio.gov>.

Tiffin-Seneca Public Library: <http://tiffinsenecalibrary.org>

Tiffin-Seneca Economic Partnership: <https://senecasuccess.wordpress.com/tag/tsep/>

This situational report will be sent around 4 p.m. on Mondays and Thursdays and as needed on other weekdays and weekends.

If you wish to update or add information to this report, please send it to the EMA at jspahr@senecacountyohio.gov by 2:30 p.m. each publishing day.

John Spahr Emergency Management Administrator
126 Hopewell Ave., Tiffin, Ohio 44883
Office: 419.447.0266 • Fax: 419.448.5064