

APPENDIX D: FINDINGS OF FACT

Table of Contents

Planning and Execution of Port Visit to Da Nang, Vietnam..... D-1

 Background and General Planning for the Port Visit..... D-1

 Historical Data and Significance of this Da Nang Port Visit D-3

 Other Coinciding Engagements D-4

 Planning and Preparation for COVID-19 Prior to Da Nang Port Visit..... D-5

 The Da Nang Port Visit D-11

 Notification of Close Contact (March 8th and 9th)..... D-15

Actions during Transit to and Arrival in Guam Departing Da Nang until the First Confirmed Case of COVID-19..... D-16

 First Confirmed Case of COVID-19 until Arriving at Guam D-24

 Arrival in Guam D-30

Development of and Response to Commanding Officer Letter of March 30, 2020 Warfare Commanders White Paper D-39

 Development of CAPT Crozier’s Letter and Email D-40

 Reactor Officer Letter..... D-42

 Medical Department Letter..... D-43

 Media Release and Subsequent Actions D-44

Planning and Execution of Port Visit to Da Nang, Vietnam
Background and General Planning for the Port Visit

1. On November 1, 2019, Captain Brett Crozier, USN, assumed command of the USS Theodore Roosevelt (CVN 71) (TR).¹
2. On January 17, 2020, TR departed San Diego, California for deployment.²
3. The Da Nang, Vietnam port visit was scheduled for March 5th through 9th and was the second port visit of TR’s deployment.³

¹ Crozier, B. CAPT Statement dtd 15 May 20; CNAP Statement dtd 13 May 20; “USS TR Change of Command” *Schwartz, D.J. AN* (01 Nov 19) <https://www.cpf.navy.mil/news.aspx/110877>

² CNAP Statement dtd 13 May 20

³ TRNOTE 5050 TR and CVW-11 Liberty Plan dtd 22 Feb 20; CCSG-9 Statement dtd 15 May 20

4. The Department of State, Office of the Secretary of Defense, U.S. Indo-Pacific Command (INDOPACOM), Commander, U.S. Pacific Fleet (CPF), the Vietnamese Ministry of Foreign Affairs, the Vietnamese Ministry of Defense and the U.S. Embassy Vietnam were involved in the Da Nang port visit planning.⁴
5. In the Commander, U.S. 7th Fleet (C7F) area of operations (AOR), the usual port visit planning process is as follows:⁵
 - a. CPF sends a Planning Order to C7F.
 - b. C7F conducts a risk assessment, determines which asset will go to which port, and determines which carrier strike group (CSG) or expeditionary strike group (ESG) will conduct the missions.
 - c. C7F provides CPF with a suggested plan and CPF identifies ports for strategic engagement.
6. INDOPACOM directed that the approval for the Da Nang port visit be held at the INDOPACOM level due to the potential impact of COVID-19.⁶
 - a. C7F provided a brief to CPF staff on the risk of the Da Nang port visit and CPF called C7F directly to ensure that all mitigation requirements from the C7F TASKORD were met, to include such measures as temperature checks and screenings.⁷
 - b. CPF's final risk analysis was that the Da Nang port visit was low risk based off of World Health Organization (WHO), Center for Disease Control (CDC), and Vietnamese government inputs.⁸
 - c. On March 4, 2020, CPF forwarded a final port visit decision recommendation to INDOPACOM recommending to go forward with the Da Nang port visit based on CPF's final risk analysis.⁹
 - d. Commander, INDOPACOM concurred in the recommendation to move forward with the port visit.¹⁰

⁴ TR [AAR For 5-9 March Vietnam PVST](#) dtd 17 Mar 20

⁵ CPF Statement dtd 17 May 20; (S) CPF EXORD DTG 081135Z JAN 20; CPF EXORD DTG 252242Z JAN 20; (S) CPF OPORD 201, TAB A to APPENDIX 38 to ANNEX C(C-38-A-5)

⁶ CPF Statement dtd 17 May 20; C7F COS Statement dtd 21 May 20; (S) CPF COVID 19 TR VNM PVST Decision Slide 25FEB2020-1

⁷ C7F [Vietnam Port Visit Decision Slide](#) of 25 Feb 20; CPF Statement dtd 17 May 20

⁸ Email - CPF Surgeon to TR SMO and C7F Surgeon - Discussion with CDC Director dtd 26 Feb 20; INDOPACOM J07 Country Health Risk to Force for COVID-19 dtd 4 Mar 20; CPF Statement dtd 17 May 20

⁹ Email (SIPR) - CPF to USINDOPACOM - DECISION: Theater Posture Operations dtd 4 Mar 20; CPF Statement dtd 17 May 20

¹⁰ CPF Statement dtd 17 May 20

7. Prior to the port visit in Da Nang, TR sent an advance detachment to Da Nang to prepare for the ship's arrival.¹¹
 - a. The Advance Detachment travel was modified to avoid layovers in Korea because Vietnam began a policy of placing all travelers from China and Korea into quarantine for 16 days as a matter of course.¹²
 - b. Members of the Advance Detachment attended several meetings with the Da Nang People's Committee and COVID-19 was the primary concern discussed during the course of those meetings.¹³
 - c. The Da Nang People's Committee showcased the steps that they had taken to mitigate COVID-19 in the country and relayed that there were no active cases of COVID-19 in Vietnam, all prior cases had been located in the northern part of the country, and that there had never been any cases of COVID-19 in Da Nang.¹⁴
 - d. The Da Nang People's Committee showcased their public health campaign that they used to educate the population on how the disease is spread, proper hygiene, and reliable sources of information.¹⁵
 - e. As a precautionary measure, the Da Nang People's Committee requested the cancellation or limitation of participation for large public gatherings.¹⁶
 - f. The Advance Detachment provided daily formal updates to the TR's Executive Officer (XO) via email and phone call. The Senior Medical Officer (SMO) was cc'd on the daily update emails.¹⁷

Historical Data and Significance of this Da Nang Port Visit

8. TR was the second aircraft carrier to pull into Vietnam since the Vietnam War.¹⁸
9. USS Carl Vinson (CVN 70) had previously visited Da Nang in March 2018.¹⁹
10. TR's visit commemorated the 25th anniversary of bilateral relations between the U.S. and Vietnam.²⁰

¹¹ ADVON Daily Report dtd 27 Feb 20

¹² ADVON Daily Report dtd 27 Feb 20; TR JUDGE Statement dtd 11 May 20

¹³ ADVON Daily Report dtd 27 Feb 20

¹⁴ ADVON Daily Report dtd 27 Feb 20

¹⁵ ADVON Daily Report dtd 27 Feb 20

¹⁶ ADVON Daily Report dtd 27 Feb 20

¹⁷ ADVON Daily Reports dtd 27 Feb 20, 28 Feb 20, 2 Mar 20, and 3 Mar 20; TR JUDGE Statement dtd 11 May 20

¹⁸ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁹ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

²⁰ CPF Statement dtd 17 May 20; TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

11. Presence in the Pacific region is routine and has helped maintain peace for more than 70 years.²¹
12. Operating in the region supports regional security, stability, and prosperity.²²
13. Operating in accordance with international laws, rules, standards, and norms across the region enables the United States to reassure our allies and partners, and keeps global trade flowing.²³

Other Coinciding Engagements

14. On February 7, 2020, TR arrived in Guam and USS Bunker Hill (CG 52) (BKH) arrived in Saipan for scheduled port visits.²⁴
15. On February 10, 2020, TR and BKH departed Guam and Saipan.²⁵
16. On February 15, 2020, Carrier Strike Group Nine (CSG-9) and USS America (LHA 6) ESG conducted Expeditionary Strike Force operations in C7F AOR.²⁶
17. Between February 22, 2020 and March 8, 2020, the USS America, the USS Green Bay (LPD 20) (GBY), and the USS Blue Ridge (LCC 19) (BLR) were in Thailand to support COBRA GOLD, a multinational combined joint training exercise.²⁷
18. At the time of COBRA GOLD, Thailand was rated “yellow” by the INDOPACOM risk matrix signifying moderate risk where COVID-19 cases occur in the community without known contacts or exposures and/or with small outbreak clusters, swiftly handled by public health interventions that limit disease transmission.²⁸
19. Over 4,500 personnel were involved in COBRA GOLD. None of the personnel who participated in COBRA GOLD contracted COVID-19 as a result.²⁹

²¹ TR [AAR For 5-9 March Vietnam PVST](#) dtd 17 Mar 20

²² TR [AAR For 5-9 March Vietnam PVST](#) dtd 17 Mar 20

²³ TR [AAR For 5-9 March Vietnam PVST](#) dtd 17 Mar 20

²⁴ “USS Theodore Roosevelt, Pinckney Arrive in Guam for Port Visit” *INDOPACOM* (07 Feb 20) www.pacom.mil/Media/News/News-Article-View/Article/2078206/uss-theodore-roosevelt-pinckney-arrive-in-guam-for-port-visit/ ;

“USS Bunker Hill Visits Saipan on Indo-Pacific Deployment” *INDOPACOM* (10 Feb 20)

www.pacom.mil/Media/News/News-Article-View/Article/2079862/uss-bunker-hill-visits-saipan-on-indo-pacific-deployment/

²⁵ Email - CCSG-9 BWC - TR Command Investigation dtd 12 May 20

²⁶ “Theodore Roosevelt, America Strike Groups Conduct Joint Operations In U.S. Indo-Pacific Command” *INDOPACOM* (18 Feb 20) www.pacom.mil/Media/News/News-Article-View/Article/2086675/theodore-roosevelt-america-strike-groups-conduct-joint-operations-in-7th-fleet/

²⁷ The 39th Iteration of Cobra Gold Concludes with a Combined Arms-Live Fire Exercise and Closing Ceremony *U.S. Army Public Affairs Office* (6 Mar 20)

https://www.army.mil/article/233549/cobra_gold_20_the_39th_iteration_of_cobra_gold_concludes_with_a_combined_arms_live_fire_exercise_and_closing_ceremony; Email - C7F COVID Response Cell to LT Belmont - Inquiry Into 7th FLT Port Visits dtd 15 May 20

²⁸ C7F COS Statement dtd 21 May 20; PACFLT [Country Public Health Risk for COVID-19](#) dtd 27 Feb 20; PACFLT [Operational Risk Matrix for COVID-19](#) dtd 27 Feb 20

²⁹ Email - C7F COVID Response Cell - Inquiry Into 7th FLT Port Visits dtd 15 May 20; C7F COS Statement dtd 21 May 20

20. The week prior to the Da Nang port visit, CPF cancelled all South Korea port visits due to the outbreak of COVID in Korea.³⁰
21. On March 14, 2020, BLR arrived for a port visit in Singapore.³¹
22. At the time of BLR's arrival in Singapore, Singapore was rated "yellow" by the INDOPACOM risk matrix signifying moderate risk where COVID-19 cases occur in the community without known contacts or exposures and/or with small outbreak clusters, swiftly handled by public health interventions that limit disease transmission.³²
23. No BLR Sailors contracted COVID-19 as a result of the Singapore visit.³³

Planning and Preparation for COVID-19 Prior to Da Nang Port Visit

24. On December 31, 2019, the Wuhan Municipal Health Commission in China, reported a cluster of cases of pneumonia in Wuhan, Hubei Province which was eventually identified as novel coronavirus disease 2019 (COVID-19).³⁴
25. On January 13, 2020, officials confirmed a case of COVID-19 in Thailand, the first recorded case outside of China.³⁵
26. On January 20, 2020, TR XO sent an email to TR leadership reminding them that only six weeks remained on the Da Nang port visit.³⁶
27. On January 23, 2020, there were two confirmed COVID-19 cases reported in Vietnam.³⁷
28. C7F began tracking COVID-19 planning and socialization began at the end of January. On January 25, 2020, C7F began sharing their COVID-19 quad slide with all CTF surgeons.³⁸
29. Around January 26, 2020, COVID-19 information began being included on the CSG-9 daily intelligence brief.³⁹

³⁰ CPF Statement dtd 17 May 20

³¹ Email – C7F COVID Response Cell– Response to RFI dtd 15 May 20

³² Email – C7F COVID Response Cell– Response to RFI dtd 15 May 20; C7F COS Statement dtd 21 May 20; INDOPACOM J07 Country Health Risk to Force for COVID-19 dtd 4 Mar 20; PACFLT Operational Risk Matrix for COVID-19 dtd 27 Feb 20

³³ C7F COS Statement dtd 21 May 20

³⁴ WHO Timeline - COVID-19. World Health Organization, www.who.int/news-room/detail/27-04-2020-who-timeline---covid-19

³⁵ WHO Timeline - COVID-19. World Health Organization, www.who.int/news-room/detail/27-04-2020-who-timeline---covid-19

³⁶ Email - TR XO to TR Leadership - Vietnam Planning dtd 20 Jan 20

³⁷ "Vietnam Reports First Novel Coronavirus Infection Cases" *VietnamPlus* (23 Jan 20) <https://en.vietnamplus.vn/vietnam-reports-first-novel-coronavirus-infection-cases/167729.vnp>

³⁸ C7F Surgeon Statement dtd 23 May 20

³⁹ CCSG-9 Statement dtd 15 May 20

30. On January 30 2020, the WHO Director General declared the COVID-19 outbreak a “Public Health Emergency of International Concern.”⁴⁰
31. Between February 2, 2020 and February 22, 2020 TR had an outbreak of norovirus.⁴¹
32. Noroviruses are very contagious and are the most common cause of gastroenteritis in the U.S. – symptoms include diarrhea, vomiting, nausea, and stomach cramping.⁴²
33. Sometime soon after February 2, 2020, due to the norovirus outbreak, TR began a “bleach-a-palooza” campaign aimed at the eradicating the norovirus, which included education through the Departmental Leading Chief Petty Officers (DLCPO) and the TR SMO about hand washing, cleaning the hard surfaces with bleach twice a day, and distributing hand sanitizers throughout the key areas on the ship, including the galleys.⁴³
34. On February 4, 2020 INDOPACOM directed CPF to execute its pandemic plan in response to the COVID-19 outbreak in the INDOPACOM AOR and the C7F Fleet Surgeon provided CPF a COVID-19 concept of operations (CONOP).⁴⁴
35. In early February, the C7F Chief of Staff (COS) established a COVID-19 working group in the maritime operations center that dealt with nothing but COVID-19 issues.⁴⁵
36. In February, C7F had begun planning for a COVID-19 outbreak on a ship operating in the C7F AOR:⁴⁶
- a. Okinawa, Yokosuka, and Guam were discussed as options for ships to pull in to port if needed.⁴⁷
 - b. White Beach in Okinawa was deemed the best choice by C7F, but C7F identified that it would be difficult politically to bring a ship with COVID-19 cases to Okinawa.⁴⁸

⁴⁰ “WHO Timeline - COVID-19” *World Health Organization* (27 Apr 20) www.who.int/news-room/detail/27-04-2020-who-timeline---covid-19

⁴¹ TR Psychologist Statement dtd 18 May 20; Email: CSG-9 – Response to RFI dtd 17 May 20

⁴² NTRP 4-02.10

⁴³ TR Psychologist Statement dtd 18 May 20

⁴⁴ Naval Message (SIPR): USINDOPACOM, Response To Novel Coronavirus EXORD DTG 040649Z FEB 20

⁴⁵ C7F COS Statement dtd 21 May 20

⁴⁶ C7F COS Statement dtd 21 May 20

⁴⁷ C7F COS Statement dtd 21 May 20

⁴⁸ C7F COS Statement dtd 21 May 20

c. Yokosuka was deemed to have limited capacity in the ability to bring people on and off of the ships.⁴⁹

d. C7F determined that Guam was a good candidate, but would also be difficult politically to pull a ship with COVID-19 cases into Guam.⁵⁰

e. However, C7F determined that Guam was the only location in the C7F AOR where an aircraft carrier could pull into port if that aircraft carrier had COVID-19 outbreak.⁵¹

37. On February 13, 2020, C7F Surgeon provided the C7F Force Health Protection against COVID-19 CONOP to the CPF Surgeon Office.⁵²

38. On February 15, 2020, C7F published Tasking Order (TASKORD) 20-057 for force health protection against COVID-19.⁵³

39. As a result of the TASKORD, TR Medical Department prepared a CSG brief and routed it to TR leadership.⁵⁴

40. On February 16, 2020, C7F published Fragmentary Order 00I to TASKORD 20-057, revising disease surveillance and screening requirements due to updated country risk.⁵⁵

41. On February 19, 2020, C7F Surgeon provided a Guam-specific COVID-19 Shipboard Case Scheme of Maneuver to CPF Surgeon Office.⁵⁶

42. On February 22, 2020, TR issued an initial liberty plan for Da Nang with no mention of COVID-19.⁵⁷

43. As of February 25, 2020, there had been 16 confirmed cases of COVID-19 reported in Vietnam, all located 30 miles outside of Hanoi, and more than 450 miles from Da Nang and all individuals had successfully recovered and had been discharged from the hospitals.⁵⁸

⁴⁹ C7F COS Statement dtd 21 May 20

⁵⁰ C7F COS Statement dtd 21 May 20

⁵¹ C7F COS Statement dtd 21 May 20

⁵² Email - C7F COVID Response Cell – Response to RFI dtd 15 May 20

⁵³ Email - C7F COVID Response Cell - Response to RFI dtd 12 May 20

⁵⁴ TR SMO Statement dtd 17 May 20

⁵⁵ Email - C7F COVID Response Cell - Response to RFI dtd 12 May 20

⁵⁶ Email - C7F COVID Response Cell - Inquiry Into 7th FLT Port Visits dtd 15 May 20

⁵⁷ TRNOTE 5050 TR and CVW-11 Liberty Plan dtd 22 Feb 20

⁵⁸ "Summary of the COVID-19 outbreak in Vietnam - Lessons and suggestions." *National Center for Biotechnology Information* (2 Apr 20) <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7146658/>

44. On February 25, 2020, Vietnam suspended entry for all travelers from COVID-19 affected areas.⁵⁹
45. On February 26, 2020, the CPF Surgeon had a discussion with the U.S. CDC Country Director in Vietnam (USCDCVN) who informed the CPF Surgeon that there was no direct or indirect evidence to suggest an undetected COVID-19 outbreak in the country and that the USCDCVN believed that the port visit was “low risk.”⁶⁰
46. On February 27, 2020, Vietnamese media reported that the CDC removed Vietnam from its list of areas experiencing widespread or sustained community transmission of COVID-19.⁶¹
47. In preparation for the growing pandemic, on February 29th, C7F requested support from Navy Environmental and Preventive Medicine Unit (NEPMU) teams, with equipment from Navy Medical Research Center (NMRC) for forward deployable preventative medicine units to mitigate the potential outbreak of COVID-19 aboard America Expeditionary Strike Group (AMA ESG) and CSG-9 ships. Based on this assessment C7F concluded that COBRA GOLD was a higher risk than Vietnam and the medical support was deployed to BLR and AMA ESG.⁶²
48. Utilizing the Navy Tactical Reference Publication (NTRP) 4-02.10, CSG-9 conducted a tabletop exercise on COVID-19 to determine how CSG-9 would respond to a COVID-19 case aboard TR.⁶³
49. Prior to the Da Nang port visit, TR crew received training on COVID-19:
- a. The SMO directed the medical training officer, who is the ICU nurse, to draft basic guidance for COVID-19 to be included in the updated liberty brief.⁶⁴
 - b. The Medical Department presented the script, recorded the guidance, and drafted the slides in the brief utilizing CDC guidance, Navy and Marine Corps Public Health Center’s (NMCPHC) Guidance for Underway Evaluation and Management of the 2019 Novel Coronavirus and C7F guidance.⁶⁵

⁵⁹ “Vietnam Suspends Entry from All Coronavirus-Hit Areas” *VnExpress* (28 Feb 20) <https://e.vnexpress.net/news/news/vietnam-suspends-entry-from-all-coronavirus-hit-areas-4060323.html>.

⁶⁰ Email - CPF Surgeon to TR SMO and C7F Surgeon - Discussion with CDC Director dtd 26 Feb 20

⁶¹ “Embassy of the Socialist Republic of Vietnam” *Embassy of the Socialist Republic of Vietnam in the United States* (27 Feb 20) <http://vietnamembassy-usa.org/news/2020/02/us-removes-vietnam-list-areas-vulnerable-community-spread-sars-cov-2>

⁶² Email - C7F COVID Response Cell - Response to RFI dtd 12 May 20; C7F Surgeon Statement dtd 23 May 20

⁶³ CCSG-9 Statement dtd 15 May 20; CSG-9 COS Statement dtd 18 May 20

⁶⁴ TR SMO Statement dtd 17 May 20

⁶⁵ TR SMO Statement dtd 17 May 20

c. The liberty brief was promulgated throughout the ship prior to the arrival in Da Nang via the ship's closed-circuit television (CCTV) channel and in-house magazine.⁶⁶

d. The liberty brief had two slides on COVID-19 outlining that: COVID-19 is a virus spread mainly person to person when an infected person coughs or sneezes; 82% of COVID-19 cases are classified as a mild illness; it directed any Sailor experiencing fever, body aches, cough, [or feels] sick to report to "medical" at Fleet Landing prior to boarding the ship; and that the CDC does not recommend that people who are well wear a facemask to protect themselves from COVID-19."⁶⁷

e. Concerns about COVID-19 were also discussed at various meetings, including Heads of Department (HOD)/DLCPO meetings and quarters, as well as in emails that went out to the entire crew.⁶⁸

50. The Medical Department created a plan, although not a formal instruction that prepared for the possibility individuals would return to the ship from the Da Nang port visit who were infected with COVID-19.⁶⁹

a. The plan was outlined in a PowerPoint brief that the TR SMO discussed with the TR XO, TR CMC, the HODs, and the TR Supply Officer.⁷⁰

b. The Medical Department scouted out places that would function as quarantine or isolation berthing onboard the ship with a goal to locate areas that had two hatches between the main area of the ship and the isolation or quarantine area.⁷¹

c. Once an area was identified as a potential isolation or quarantine area, the Medical Department had briefings with the affected HOD should medical have to utilize those spaces over which that HOD has control.⁷²

d. The Medical Department then identified the "flow" of services to the spaces and determined how medical personnel would proceed to and from those spaces, how food would be delivered, and how laundry would be cleaned.⁷³

⁶⁶ TR SMO Statement dtd 17 May 20

⁶⁷ TR Da Nang PVST Crew Brief dtd Mar 20

⁶⁸ TR SMO Statement dtd 17 May 20

⁶⁹ TR SMO Statement dtd 17 May 20

⁷⁰ TR SMO Statement dtd 17 May 20

⁷¹ TR SMO Statement dtd 17 May 20

⁷² TR SMO Statement dtd 17 May 20

⁷³ TR SMO Statement dtd 17 May 20

e. The TR SMO emailed the COVID-19 Fleet Forces Screening Form and the TR COVID-19 screening plan to HODs and DLCPOs, which outlined that all personnel boarding the TR will be screened for COVID-19 symptoms prior to boarding the ship, and again seven days after getting underway.⁷⁴

f. The TR Da Nang Medical Treatment Plan called for inbound carrier onboard delivery (COD) personnel to receive department-level screening in which anyone who screened positive for flu-like illnesses were sent to medical for evaluation immediately.⁷⁵

g. The TR leadership (TR XO, TR Command Master Chief (CMC), and TR SMO) made initial preparations for potential quarantine quarters aboard ship by identifying appropriate berthing compartments and discussing the general plan for execution.⁷⁶

h. The three quarantine options discussed were:

(1) DV Row: six rooms (two-person racks), cots for additional patients

(2) Berthing: Chief Overflow Berthing (aft mess deck); admin male berthing; medical quiet room (4 racks-isolated head)

(3) Brig: up to 20 individuals, not the most ideal.⁷⁷

51. TR CO cancelled all planned medical and culinary professional exchanges scheduled for the Da Nang port visit as a result of recommendations of the TR Medical Department due to the potential risk of COVID-19 and exposure to high risk areas like hospitals or commonly used galleys both ashore and onboard the TR.⁷⁸

52. On March 2, 2020, U.S. media outlets reported the first two U.S. deaths as a result of complications due to COVID-19, that some individuals can be asymptomatic, and that for the majority of individuals who do show symptoms of the virus, their symptoms tend to be mild fatigue and a low fever."⁷⁹

53. At the time of the port visit, there were no State Department, DoD, or CDC travel restrictions for U.S. citizens to Vietnam.⁸⁰

⁷⁴ Email - TR SMO to HODs and DLCPOs – COVID-19 Screening for CSG-9 Sailors After a Port Visit dtd 03 Mar 20

⁷⁵ Da Nang Medical Treatment Plan

⁷⁶ TR XO Statement dtd 16 May 20; TR CMC Statement dtd 17 May 20; TR SMO Statement dtd 17 May 20

⁷⁷ TR XO Statement dtd 16 May 20; TR CMC Statement dtd 17 May 20; TR SMO Statement dtd 17 May 20

⁷⁸ Crozier, B. CAPT Statement dtd 15 May 20

⁷⁹ "America Has Suffered Its First Coronavirus Deaths-and First Infections of Health Care Workers." *Advisory Board- Daily Briefing* (02 Mar 20) <https://www.advisory.com/daily-briefing/2020/03/02/corona-deaths>

⁸⁰ INDOPACOM J07 Country Health Risk to Force for COVID-19 dtd 4 Mar 20

54. The March 4, 2020 INDOPACOM Country Health Risk to Force for COVID-19 indicated that Vietnam's current risk status was "yellow," signifying moderate risk where COVID-19 cases occur in the community without known contacts or exposures and/or with small outbreak clusters, swiftly handled by public health interventions that limit disease transmission. The risk level was projected, in seven days, to be "green," signifying low risk classifying countries with no reported cases of COVID-19, or countries that have cases that were imported from another country, or countries that have isolated transmission exclusively attributed to travel, household contacts or healthcare settings.⁸¹

55. On March 5, 2020, all reported cases of COVID-19 in Vietnam were reported as clear.⁸²

The Da Nang Port Visit

56. On March 2, 2020, TR's prospective XO arrived aboard TR via a COD in order to effect turnover with the outgoing XO.⁸³

57. On March 3, 2020, TR facilitated two distinguished visitor (DV) daylight only embarks.⁸⁴

a. The first DV embark was for 17 Vietnamese nominated by the Government of Vietnam.⁸⁵

b. The second DV embark was for 14 U.S. country team members who planned the carrier port visit.⁸⁶

c. TR sent medical representatives to screen the DVs who disembarked from the COD flights.⁸⁷

d. The medical team used the COVID-19 Fleet Forces Screening Form that primarily asked about symptoms and recent travel.⁸⁸

⁸¹ INDOPACOM J07 Country Health Risk to Force for COVID-19 dtd 4 Mar 20; PACFLT Operational Risk Matrix for COVID-19 dtd 27 Feb 20

⁸² "Summary of the COVID-19 outbreak in Vietnam - Lessons and suggestions." *National Center for Biotechnology Information* (2 Apr 20) <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7146658/>

⁸³ TR XO Statement dtd 16 May 20

⁸⁴ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁸⁵ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁸⁶ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁸⁷ TR OPSO Statement dtd 18 May 20

⁸⁸ TR OPSO Statement dtd 18 May 20

e. The DVs received a tour of the hangar bay, an aircraft elevator ride to the flight deck, a tour of the flight deck, and an aircraft elevator ride back to the hangar bay before departing.⁸⁹

f. Both of the DV tours lasted less than one hour.⁹⁰

58. On March 5, 2020 TR and BKH arrived in Da Nang.⁹¹

59. The pilot wore a mask and gloves when he came aboard TR.⁹²

60. Upon arrival, a Vietnamese delegation formally received the U.S. Ambassador to Vietnam, CPF, Commander, Carrier Strike Group NINE (CCSG-9), TR CO, and the Commanding Officer, BKH – and the group posed for a photo pier side next to the BKH.⁹³

61. The Vietnamese Ministry of Foreign Affairs then moderated the 60-minute press conference that was attended by more than 100 reporters and focused on the visit's historical significance, the U.S.-Vietnam bilateral relationship, and naval operations in the South China Sea.⁹⁴

62. The U.S. Ambassador to Vietnam, CPF and CCSG-9 participated in the press conference with the Vietnamese Director of Da Nang Department of Foreign Affairs and the Vice Chairman of Da Nang People's Committee.⁹⁵

63. The U.S. Ambassador to Vietnam, CPF, and CCSG-9 attended office calls with the Chairman of the Da Nang People's Committee and Vietnamese Commander of Navy Region 3.⁹⁶

64. TR was unable to support boat operations due to heavy swell in the harbor. As a result, approximately 1,000 people toured the BKH instead.⁹⁷

a. BKH implemented basic self-report screening procedures designed to turn away anyone who felt ill.⁹⁸

⁸⁹ TR OPSO Statement dtd 18 May 20

⁹⁰ TR OPSO Statement dtd 18 May 20

⁹¹ CPF Statement dtd 17 May 20; "Theodore Roosevelt Strike Group arrives in Vietnam" *USS Theodore Roosevelt Public Affairs* (4 Mar 20) <https://www.cpf.navy.mil/news.aspx/130563>

⁹² TR Navigator Statement dtd 16 May 20

⁹³ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁹⁴ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁹⁵ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁹⁶ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

⁹⁷ BKH CO Statement dtd 17 May 20

⁹⁸ BKH CO Statement dtd 17 May 20

- b. BKH did not use temperature checks of the individuals who toured the ship.⁹⁹
 - c. Approximately 65 reporters received one hour of access to BKH for filming standups and capturing still imagery and b-roll footage.¹⁰⁰
 - d. Reporters toured BKH bridge, hangar bay, foc'sle, and aft missile deck.¹⁰¹
 - e. Outlets in attendance included Reuters, Channel News Asia, Dat Viet Newspaper, Tuoi Tre Newspaper, VN Express, and Da Nang Newspaper.¹⁰²
65. The sea state in Da Nang made it difficult for the crew to depart and return to TR and many of the scheduled liberty boat trips between TR and Da Nang had be cancelled.¹⁰³
- a. The unprotected harbor of Da Nang at anchorage caused difficulties with loading the crew on liberty launches.¹⁰⁴
 - b. Due to the sea state, the First Lieutenant had to collapse his duty sections into a port and starboard team to safely conduct stern barge operations.¹⁰⁵
 - c. High sea-states limited the ability of TR Sailors to maximize liberty events, resulting in many cancelled tours and community relation events.¹⁰⁶
 - d. Some morale, welfare, and recreation tours, professional exchanges and all sporting events were cancelled.¹⁰⁷
 - e. The U.S. Pacific Fleet band modified their performance schedule to support Vietnamese direction to refrain from large public gatherings due to concerns with COVID-19.¹⁰⁸
 - f. The band performed at the Vietnamese hosted dinner followed by the Charity Center Community Relations Project (COMREL), U.S. Pacific Fleet hosted reception, Hoa Mai Orphanage COMREL, and the Nguyen Huu Dinh Opera Theatre.¹⁰⁹

⁹⁹ BKH CO Statement dtd 17 May 20

¹⁰⁰ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰¹ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰² TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰³ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰⁴ TR XO Statement dtd 16 May 20

¹⁰⁵ TR 1LT Statement dtd 11 May 20

¹⁰⁶ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰⁷ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰⁸ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹⁰⁹ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

g. All three planned professional exchanges (air traffic controller, firefighting and meteorology) involving tours of TR were cancelled due to sea state and/or COVID-19 concerns.¹¹⁰

66. There were many precautions taken as a result of the heightened awareness of COVID-19 in Vietnam:

a. Liberty boats and piers were disinfected by the Vietnamese government prior to being turned over to th TR and BKH for use.¹¹¹

b. Vendors on the pier were curtailed and food vendors were cancelled.¹¹²

c. TR and BKH Sailors were limited to Embassy-vetted locations and hotels.¹¹³

d. Every crew member leaving the ship was screened by medical personnel and Vietnamese personnel conducted passive temperature checks using temperature scanners of anyone leaving TR outside of the liberty pier.¹¹⁴

e. In Da Nang, there were signs at some of the businesses indicating they were closed due to “virus” or “closed due to staff illness.”¹¹⁵

f. The Vietnamese government instituted temperature checks prior to going into some hotels and upon checking into some hotels.¹¹⁶

67. More than 100 CSG personnel and country team members fulfilled all the other COMREL obligations that had not been cancelled, included interacting with residents at the Vocational Charity Center, Dorothea’s Project Legacy Charity Center, Agent Orange Victims Center, Hoa Mai Orphanage and Dong A University.¹¹⁷

68. On March 7, 2020, the U.S. Pacific Fleet hosted a formal reception for approximately 400 guests.¹¹⁸

a. The reception was originally scheduled to be held aboard TR, but due to concerns with safely transferring guests to and from the carrier because of an increased sea state – C7F approved the relocation to the Da Nang Golden Bay Hotel.¹¹⁹

¹¹⁰ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹¹¹ TR JUDGE Statement dtd 11 May 20

¹¹² TR JUDGE Statement dtd 11 May 20

¹¹³ TRNOTE 5050 TR and CVW-11 Liberty Plan dtd 22 Feb 20; TR SUPPO Statement dtd 18 May 20

¹¹⁴ TR JUDGE Statement dtd 11 May 20

¹¹⁵ TR Psychologist Statement dtd 18 May 20; TR Nurse Statement dtd 18 May 20

¹¹⁶ TR Psychologist Statement dtd 18 May 20

¹¹⁷ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹¹⁸ CCSG-9 Statement dtd 15 May 20

¹¹⁹ TR JUDGE Statement dtd 11 May 20; SUPPO Stmt dtd 18 May 20

- b. If the reception had been held aboard TR, the guest list would have included approximately 600 attendees.¹²⁰
- c. The hotel instituted self-screening measures and selective temperature checks outside of the hotel.¹²¹
- d. All staff at the hotel wore surgical-style masks.¹²²
- e. CPF, the U.S. Ambassador to Vietnam, and the Vice Chairman of the Da Nang People's Committee provided formal remarks during the ceremony.¹²³
- f. The Navy Band sang the Vietnamese national anthem as well as popular Vietnamese songs.¹²⁴

69. On March 7, 2020, a select group of 30 reporters still in the area were brought via liberty boat to TR for a tour of the hangar bay and flight deck. This was the only group able to get out to TR for a tour of the ship during port visit.¹²⁵

70. On March 8, 2020, the Government of Vietnam cancelled shipboard tours for 100 additional guests due to COVID-19 concerns.¹²⁶

Notification of Close Contact (March 8th and 9th)

71. On March 8, 2020, the U.S. Embassy notified TR/CSG-9 that Sailors may have been exposed to COVID-19 during a hotel stay in Da Nang where two British citizens tested positive for COVID-19.¹²⁷

72. On March 8, 2020, at the request of Da Nang city government, TR and BKH suspended liberty for remainder of the day.¹²⁸

- a. An initial email was sent to the crew members that recalled all crew members to the TR.¹²⁹
- b. A follow-up email went out that clarified that the recall was cancelled, but that once returning to TR, no one would disembark.¹³⁰

¹²⁰ CCSG-9 Statement dtd 15 May 20

¹²¹ BKH CO Statement dtd 17 May 20

¹²² TR JUDGE Statement dtd 11 May 20; CCSG-9 Stmt dtd 15 May 20

¹²³ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹²⁴ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹²⁵ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹²⁶ TR AAR For 5-9 March Vietnam PVST dtd 17 Mar 20

¹²⁷ CSG-9 COS Statement dtd 18 May 20

¹²⁸ TR CDO Report dtd 8 Mar 20

¹²⁹ TR Safety Officer Statement dtd 17 May 20; TR AIRBOSS Statement dtd 17 May 20

¹³⁰ TR Safety Officer Statement dtd 17 May 20; TR AIRBOSS Statement dtd 17 May 20

73. On March 8, 2020, all tours/professional engagements were cancelled.¹³¹
74. On March 8, 2020, an emergency command center was set up in Strike Operations.¹³²
75. On March 8, 2020, information was gathered to form a list of people who stayed at or had interactions with the Vanda Hotel grounds.¹³³
76. TR leadership identified the location of 37 Sailors known to have been at the hotel and possibly come within six feet of the British citizens for more than 10 minutes.¹³⁴
- a. Of the 37, 11 TR Sailors identified as having stayed, and still present, at the hotel were screened, tested on site and upon receipt of their negative test were released to TR for quarantine.¹³⁵
- b. The 26 other TR Sailors identified as having stayed at the hotel were removed from TR to the pier, screened, tested on the pier by the Vietnamese Ministry of Health, and upon receipt of their negative test, returned to TR for quarantine.¹³⁶
- c. Two additional Sailors reported to TR medical staff that they had also visited the hotel and were also tested by the Vietnamese Ministry of Health, and upon receipt of their negative test, returned to TR for quarantine.¹³⁷
77. Upon returning to TR, all other crewmembers were screened via a verbal questionnaire.¹³⁸

Actions during Transit to and Arrival in Guam Departing Da Nang until the First Confirmed Case of COVID-19

78. On March 9th, TR got underway from anchorage in Da Nang Bay, Vietnam.¹³⁹
79. As TR departed Da Nang, the 39 Sailors remained sequestered from the rest of the crew.¹⁴⁰

¹³¹ Crozier, B. CAPT Statement dtd 15 May 20

¹³² TR CDO Report dtd 08 Mar 20

¹³³ TR CDO Report dtd 08 Mar 20; Crozier, B. CAPT Statement dtd 15 May 20

¹³⁴ Crozier, B. CAPT Statement dtd 15 May 20

¹³⁵ Crozier, B. CAPT Statement dtd 15 May 20

¹³⁶ TR SMO Statement dtd 17 May 20

¹³⁷ TR SMO Statement dtd 17 May 20

¹³⁸ TR AIRBOSS Statement dtd 17 May 20

¹³⁹ Crozier, B. CAPT Statement dtd 15 May 20

¹⁴⁰ Email (SIPR) – CPF BWC TR Sailors COVID Screening dtd 9 Mar 20

80. TR CO addressed the decision to quarantine Sailors over the ship's public address system (1MC); emphasizing that the quarantined Sailors were being monitored and there was no cause for alarm.¹⁴¹
81. TR Supply Department obtained food and water for the quarantined Sailors.¹⁴²
82. TR increased cleaning measures, including twice-daily use of a shipboard approved bleaching solution.¹⁴³
83. The crew generally referred to these cleaning evolutions as "bleach-a-palooza."¹⁴⁴
84. The TR XO delivered daily reminders via 1MC to wash hands, maintain social distancing, and to avoid face touching.¹⁴⁵
85. The TR CO delivered reminders via 1MC to wash hands, maintain social distancing, and to avoid face touching every second day.¹⁴⁶
86. The TR XO passed COVID-19 mitigation effort information to the HODs for dissemination to the crew.¹⁴⁷
87. The TR Medical Department created a COVID-19 video, which played on loop on CCTV.¹⁴⁸
88. After departing Vietnam, the Medical Department directed departments to send Sailors to medical if they were experiencing influenza-like illness (ILI) symptoms.¹⁴⁹
89. On March 9, 2020, the TR CO restricted self-service on the main galley lines. Self-service remained an option for other food selections including the salad bar. Specifically, no seats were removed, lines continued to form without six feet of separation between Sailors and condiments were available for common use.¹⁵⁰

¹⁴¹ TR Psychologist Statement dtd 18 May 20

¹⁴² TR PAO Interview Summary dtd 23 May 20

¹⁴³ Crozier, B. CAPT Statement dtd 15 May 20; TR SMO Statement dtd 17 May 20; AT1 Statement dtd 22 May 20

¹⁴⁴ TR SMO Statement dtd 17 May 20; TR CMC Statement dtd 17 May 20; HM3 Statement dtd 15 May 20; CCSG-9 Statement dtd 15 May 20; AT1 Statement dtd 22 May 20

¹⁴⁵ TR XO Statement dtd 16 May 20

¹⁴⁶ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20; TR SMO Statement dtd 17 May 20; TR RO Statement dtd 18 May 20

¹⁴⁷ Crozier, B. CAPT Statement dtd 15 May 20

¹⁴⁸ TR SMO Statement dtd 17 May 20

¹⁴⁹ CVW-11 Surgeon Statement dtd 18 May 20; TR PA Statement dtd 18 May 20

¹⁵⁰ AME1 Statement dtd 13 May 20; CSC Statement dtd 17 May 20; TR CMC Statement dtd 17 May 20; TR SUPPO Statement dtd 18 May 20; CVW-11 Surgeon Statement dtd 18 May 20; Email - TR SMO to TR CO – Follow Up dtd 9 Mar 20; TR XO Statement dtd 16 May 20

90. Following the Da Nang port visit, gyms, the main ship store, library, barbershops, and chapel services remained open for common use.¹⁵¹

91. From the time the ship left Da Nang on March 9th until March 23rd, seven COD flights originating out of Clark Air Force Base in the Philippines brought a total of 29 passengers and COD detachment personnel to the carrier.¹⁵²

92. Utilizing the screening protocols required by the February 23, 2020 C7F Fragmentary Order, every individual arriving on TR via COD initially screened negative for COVID-19 symptoms.¹⁵³

93. Personnel arriving via COD to TR were required to stay on the flight deck and maintain physical distance with the ship's crew.¹⁵⁴

94. NAVADMIN 064/20 issued on March 12, 2020, required social distancing wherein individuals were required to remain out of congregate settings, avoid mass gatherings, and maintain six feet or two meter distance from others when possible."¹⁵⁵

a. The TR CO and TR XO believed guidance within relevant COVID-19 NAVADMINs translated little to deployed aircraft carriers.¹⁵⁶

b. Social distancing was not observed on TR during the transit from Da Nang to Guam.¹⁵⁷

c. The TR CO, TR XO, and TR SMO believed that social distancing would be impossible onboard an aircraft carrier.¹⁵⁸

d. CCSG-9 did not provide formal, supplementary guidance to TR regarding COVID-19 mitigation.¹⁵⁹

95. Upon leaving Da Nang, BKH took the following steps:

a. Sailors self-monitored for 14 days and were instructed to report to ship's medical staff upon presentation of ILI symptoms.¹⁶⁰

¹⁵¹ AME2 Statement dtd 16 May 20; CMC statement dtd 17 May 20; TR SUPPO statement dtd 18 May 20

¹⁵² COD Completed Travel Log/Manifest

¹⁵³ TR SMO Statement dtd 17 May 20; COD Completed Travel Log/Manifest (Four Sailors later tested positive for COVID-19 on March 27th, March 28th, April 14th, April 21st.)

¹⁵⁴ CCSG-9 Statement dtd 15 May 20

¹⁵⁵ NAVADMIN 064/20 [Navy Mitigation Measures in Response to Coronavirus Outbreak](#) dtd 12 Mar 20

¹⁵⁶ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20

¹⁵⁷ CCSG-9 Statement dtd 15 May 20; TR RO Statement dtd 18 May 20; TR SMO Statement dtd 17 May 20; CSC Statement dtd 17 May 20; AT1 Statement dtd 22 May 20

¹⁵⁸ TR SMO Statement dtd 17 May 20; TR XO Statement dtd 16 May 20

¹⁵⁹ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20; CVW-11 CAG Statement; CSG-9 COS Statement

¹⁶⁰ Email - CSG-9 – Response to RFI dtd 24 May 20

- b. Cleaning efforts were increased with focus on disinfecting high-contact touch areas with bleach and other cleaning solutions.¹⁶¹
- c. Messaging was provided via the Plan of the Day, emails, and site TV on proper personal hygiene¹⁶²
- d. A COVID-19 response plan instruction was developed and the ship conducted an onboard outbreak response exercise¹⁶³
96. BKH did not implement any social distancing measures onboard following the Da Nang port visit.¹⁶⁴
97. On March 11, 2020, CAPT (b) (6) completed turnover with CAPT (b) (6) and officially assumed the role as TR XO.¹⁶⁵
98. On March 11, 2020, WHO declared COVID-19 a pandemic.¹⁶⁶
99. On March 11, 2020, OSD issued travel restrictions for DOD Components.¹⁶⁷
100. On March 11, 2020 personnel from the Biological Defense Research Directorate (BDRD) of the Naval Medical Research Center embarked on TR with specialized laboratory equipment for testing and diagnosing respiratory pathogens.¹⁶⁸
101. On March 12, 2020, A-SN issued guidance on COVID-19 preventive measures, and restricted official and personal travel and PCS orders to, from, or through CDC Travel Health Notice (THN) Level 3 locations.¹⁶⁹
102. On March 12, 2020, OPNAV issued guidance on preventive measures, travel, PCS, and liberty restrictions to CDC Level 3 locations, and reporting requirements.¹⁷⁰
103. On March 13, 2020, the TR CO sent letters to family members indicating the ship had begun COVID-19 testing for select individuals.¹⁷¹
104. On March 13, 2020, OSD issued an order to stop travel within CONUS for all DoD military, civilians, and families.¹⁷²

¹⁶¹ Email - CSG-9 – Response to RFI dtd 24 May 20

¹⁶² Email - CSG-9 – Response to RFI dtd 24 May 20

¹⁶³ Email - CSG-9 – Response to RFI dtd 24 May 20

¹⁶⁴ Email - CSG-9 – Response to RFI dtd 24 May 20

¹⁶⁵ Email - TR XO - Subject: TR Investigation dtd 7 May 20

¹⁶⁶ WHO Timeline - COVID-19 <https://www.who.int/news-room/detail/27-04-2020-who-timeline---covid-19>, accessed May 8, 2020

¹⁶⁷ SECDEF Memo [Travel Restrictions for DoD Components in Response to Coronavirus Disease 2019](#) dtd 11 Mar 20

¹⁶⁸ (b) (6) LCDR Statement dtd 23 May 20

¹⁶⁹ ALNAV 025/20 [Vector 15 Force Health Protection Guidance for Department of the Navy](#) dtd 12 Mar 20

¹⁷⁰ NAVADMIN 064/20 [Navy Mitigation Measures in Response to Coronavirus Outbreak](#) dtd 12 Mar 20

¹⁷¹ Crozier, B. CAPT Ltr to families dtd 13 Mar 20

¹⁷² SECDEF Memo [Travel Restrictions for DoD Components in Response to Coronavirus Disease 2019](#) dtd 11 Mar 20

105. On March 13, 2020, the President of the United States declared the COVID-19 outbreak a national emergency.¹⁷³
106. On March 14, 2020, the acting Secretary of the Navy (A-SN) issued a stop movement order for all DON personnel beginning March 16, 2020.¹⁷⁴
107. On March 14, 2020, the Office of the Chief of Naval Operations (OPNAV) issued a stop movement order for Permanent Change of Station and temporary duty orders, and authorized local leave only.¹⁷⁵
108. On March 14, 2020, members of the Navy Forward-Deployed Preventive Medicine Units and Naval Medical Research Center embarked TR, BLR and AMA to help combat the risk of COVID-19 and provide laboratory batch testing capability while at sea.¹⁷⁶
109. On March 14, 2020, medical personnel tested the 39 quarantined TR Sailors and each tested negative.¹⁷⁷
110. On March 14, 2020, BLR arrived in Singapore for a previously scheduled port visit.¹⁷⁸
111. On March 14, 2020, the Government of Guam issued a state of public health emergency.¹⁷⁹
112. On March 15, 2020, the TR SMO emailed the entire TR crew, clarifying screening requirements after port visits, explaining self-monitoring, and passing reminders about hand sanitization, hand washing, and cough etiquette.¹⁸⁰
113. On March 16, 2020, the TR SMO emailed the entire TR crew updates about COVID-19, including guidance for personnel arriving and/or leaving by COD. Specifically, the email provided, "Personnel arriving via COD - HODs/DLCPOs are notified (by TR Medical Department using the Air Transport Officer manifest) of those

¹⁷³ Proclamation on Declaring a National Emergency Concerning the Novel Coronavirus Disease (COVID-19) Outbreak dtd 13 Mar 20 <https://www.whitehouse.gov/presidential-actions/proclamation-declaring-national-emergency-concerning-novel-coronavirus-disease-covid-19-outbreak/>

¹⁷⁴ ALNAV 026/20 Official and Personal Domestic Travel Guidance for Department of the Navy (CONUS Travel Guidance) dtd 14 Mar 20

¹⁷⁵ NAVADMIN 065/20 Navy Mitigation Measures in Response to Coronavirus Outbreak Update 1 dtd 14 Mar 20

¹⁷⁶ Navy Preventive Medicine Teams Embark Ships in 7th Fleet, INDOPACOM, (03 Mar 20) <https://www.pacom.mil/Media/News/News-Article-View/Article/2122302/navy-preventive-medicine-teams-embark-ships-in-7th-fleet/>; TR Psychologist Statement dtd 18 May 20

¹⁷⁷ Email – TR SMO - Post-Danang Update dtd 18 Mar 20

¹⁷⁸ Email – C7F COVID Response Cell – Response to RFI dtd 15 May 20

¹⁷⁹ Government of Guam Executive Order 2020-03

¹⁸⁰ Email - TR SMO to All Officers, All CPOs, All E-6 and below - 14 days of screening following port visits dtd 15 Mar 20

individuals that require screening after arrival on a COD. Same screening concept except that their 7+7 days of screening starts the day they arrive on the ship and results are emailed to CAPT Ashman.”¹⁸¹

114. As TR transited to Guam, the C7F Fleet Surgeon and the TR SMO increased communications.¹⁸²

115. By March 17, 2020, COVID-19 reached all 50 United States.¹⁸³

116. On March 17, 2020, the TR CO emailed the Commanding Officer (CO), Naval Base Guam (NBG) CO to propose three possible courses of action (COAs) for liberty during the TR’s upcoming Guam port visit:

- a. Full Guam liberty, similar to the previous port visit,
- b. NBG liberty with base access (busses to Navy Exchange (NEX), beach, etc.), and limited off-base liberty (golf, small group tours, etc.), or
- c. Pier liberty with limited access to NBG (busses to NEX, beach, etc.) and MWR pier support (food/beer/entertainment/wifi).¹⁸⁴

117. The NBG CO stated that only COA #3 was appropriate and that further mitigation measures were needed to afford TR Sailors access to the NEX and that TR medical personnel would be required to assist in screening and sanitization inspections.¹⁸⁵

118. On March 19, 2020, the U.S. Department of State added Vietnam to the list of countries on the Global Level 4 Health Advisory, recommending against traveling there.¹⁸⁶

119. By March 20, 2020, Guam had 12 confirmed cases of COVID-19.¹⁸⁷

120. The TR XO and the TR Operations Officer were concerned that Sailors would congregate elsewhere so TR’s gyms remained open until the ship arrived in Guam.¹⁸⁸

¹⁸¹ Email - TR SMO - Coronavirus screening - Update dtd 15 Mar 20

¹⁸² TR SMO Statement dtd 17 May 20

¹⁸³ CORONAVIRUS: DOD RESPONSE TIMELINE (15 May 20) <https://www.defense.gov/Explore/Spotlight/Coronavirus/DOD-Response-Timeline/>

¹⁸⁴ Email - NBG CO to TR CO - TR PVST dtd 20 Mar 20

¹⁸⁵ Email - NBG CO to TR CO - TR PVST dtd 20 Mar 20

¹⁸⁶ U.S. Embassy & Consulate in Vietnam: COVID-19 Information <https://vn.usembassy.gov/u-s-citizen-services/covid-19-information>

¹⁸⁷ Email - NBG CO to TR CO - TR PVST dtd 20 Mar 20

¹⁸⁸ TR SMO Statement dtd 17 May 20; Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20; TR CMC Statement dtd 17 May 20

121. On March 22, 2020, the TR CO requested via email limited access to NBG locations such as the NEX, Liberty Center, movie-theater, gym, ballfields, and hiking areas.¹⁸⁹

122. CO, NBG responded to the TR CO that his first priority was the safe mooring of the ship and proper husbanding while in port, all while ensuring that the ship and crew remained “clean.” CO, NBG stated further that “once we have that locked in we will focus on the quality of life.” Additionally, CO, NBG attached the general schematic for Kilo Wharf (Figure 2) and the potential Force Health Protection Enclave (FHPE) that would be employed to enable the required separation for TR Sailors to base support personnel.¹⁹⁰

123. On March 22, 2020, 14 days after they had been placed in quarantine, all 39 close-contact Sailors were asymptomatic, tested negative and released from quarantine.¹⁹¹

124. On March 23, 2020, the CDC reported the Diamond Princess and Grand Princess cruise ships had more than 800 total COVID-19 cases, including 10 deaths.¹⁹²

125. On March 23, 2020, the Secretary of Defense raised the Health Force Protection Condition Level to Charlie for all DoD installations.¹⁹³

126. On March 23, 2020, the Navy published definitions of quarantine and isolation, derived from CDC guidance.¹⁹⁴

127. On March 23, 2020, TR stopped receiving COD flights from the Philippines.¹⁹⁵

128. The TR CO stated that due to the increasing number of COVID-19 cases in the Philippines, an internal decision was made to re-route all future outbound passengers and parts to Kadena Air Force Base (AFB) or Anderson AFB in order to avoid further flights to the Philippines.¹⁹⁶

¹⁸⁹ Email – NBG CO to TR CO - RE TR PVST dtd 23 Mar 20

¹⁹⁰ Email – NBG CO to TR CO - RE TR PVST dtd 23 Mar 20

¹⁹¹ C7F COS Statement dtd 21 May 20;; Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20; TR SMO Statement dtd 17 May 20; C7F Surgeon Statement dtd 23 May 20

¹⁹² Update Public Health Response to the Coronavirus Disease 2019 outbreak - United States (24 Feb 20)

<https://www.cdc.gov/mmwr/volumes/69/wr/mm6908e1.htm>

¹⁹³ Statement by Department of Defense on Additional Access Restrictions for the Pentagon Reservation dtd 23 Mar 20

<https://www.defense.gov/Newsroom/Releases/Release/Article/2122686/statement-by-department-of-defense-on-additional-access-restrictions-for-the-pe>

¹⁹⁴ NAVADMIN 083/20 Restriction of Movement (ROM) Guidance 23 Mar 20

¹⁹⁵ COD Completed Travel Log/Manifest

¹⁹⁶ Crozier, B. CAPT Statement dtd 15 May 20

129. Between the period of March 9 to March 23, 2020, 9 patients presented to TR Medical with ILI.¹⁹⁷

a. The embarked BDRD personnel screened all ILI cases using the BioFire Respiratory Panel-2 (RP-2) to rule out the most common respiratory pathogens.¹⁹⁸

b. In all cases tested using the BioFire RP-2, a common respiratory pathogen was identified and the diagnosis process halted.¹⁹⁹

130. On March 24th, prior to Sailors testing positive for COVID-19 aboard TR, three Sailors reported to the CVW-11 Surgeon that they had experienced a loss of taste and/or smell and that they had been experiencing those symptoms for approximately one week and had no other symptoms.²⁰⁰

a. The CVW-11 Surgeon had learned that day that there was the possibility that the loss of taste and/or smell were a symptom of COVID-19, but determined that evidence was anecdotal and was not predominant in COVID-19 literature at the time.²⁰¹

b. The Sailors informed the CVW-11 Surgeon that there were one or two other Sailors who had the same symptoms and the CVW-11 Surgeon requested these Sailors report to the Medical Department.²⁰²

c. All Sailors who presented with the loss of taste and/or smell presented with no other symptoms.²⁰³

d. Because these individuals had no other symptoms, the CVW-11 Surgeon determined that these Sailors' loss of taste and/or smell were not a diagnostic symptom.²⁰⁴

e. The CVW-11 Surgeon directed these Sailors not to return to their work center and contacted the Industrial Hygienist onboard to inspect their work center.²⁰⁵

f. The Industrial Hygienist ran a RAD-57 test which demonstrated a normal CO level.²⁰⁶

¹⁹⁷ TR Sick Call Log 5 Mar to 23 Mar 20

¹⁹⁸ (b) (6) LCDR Statement dtd 23 May 20

¹⁹⁹ (b) (6) LCDR Statement dtd 23 May 20

²⁰⁰ CVW-11 Surgeon Statement dtd 18 May 20

²⁰¹ CVW-11 Surgeon Statement dtd 18 May 20

²⁰² CVW-11 Surgeon Statement dtd 18 May 20

²⁰³ CVW-11 Surgeon Statement dtd 18 May 20

²⁰⁴ CVW-11 Surgeon Statement dtd 18 May 20

²⁰⁵ CVW-11 Surgeon Statement dtd 18 May 20

²⁰⁶ CVW-11 Surgeon Statement dtd 18 May 20

g. The CVW-11 Surgeon believes that three of the Sailors eventually tested positive for COVID-19.²⁰⁷

h. Subsequent investigation of the ship's Sick Call Log revealed no patients presented to TR Medical with a loss of taste or smell prior to the first confirmed positive COVID-19 case.²⁰⁸

First Confirmed Case of COVID-19 until Arriving at Guam

131. In the early morning of March 24, 2020, TR confirmed three Sailors tested positive for COVID-19; two from CVW-11 and one from the Reactor Department.²⁰⁹

132. The first three TR Sailors to test positive for COVID-19 were not close contacts of the initial 39 Sailors quarantined on March 9th.²¹⁰

133. Within 24 hours of positive cases, the TR SMO began basing initial projections for the spread of COVID-19 aboard TR on similar circumstances on cruise ships, but in “negative fashion” since cruise ships have individual berthing.²¹¹

134. After Sailors aboard TR tested positive for COVID-19, C7F considered directing TR to Hawaii or San Diego; however, C7F ruled these ports out due to the limited medical evacuation coverage of responding aircraft.²¹²

135. TR was originally scheduled to execute a port visit to Guam from April 3 to April 10, 2020.²¹³

136. On March 24, 2020, TR sailed for Guam at BKH's best speed based on maximum allowable fuel burn rate for the planned transit.²¹⁴

137. Guam had previously denied entry to cruise ship MS WESTERDAM on February 7, 2020, over COVID-19 concerns, even though there were no known COVID-positive passengers on the ship.²¹⁵

138. On March 24, 2020, Deputy Chief of Naval Operations (DCNO) for Operations, Plans and Strategy (OPNAV N3/N5) informed C7F that the “crew of TR will not leave

²⁰⁷ CVW-11 Surgeon Statement dtd 18 May 20

²⁰⁸ TR Sick Call Log 5 Mar to 23 Mar 20

²⁰⁹ Email - TR SMO to CCSG-9 - COVID-19 Update dtd 24 Mar 20

²¹⁰ CCSG-9 Statement dtd 15 May 20

²¹¹ TR SMO Statement dtd 17 May 20

²¹² C7F COS Statement dtd 21 May 20

²¹³ Email - CSG-9 – Response to RFI dtd 20 May 20

²¹⁴ Crozier, B. CAPT Statement dtd 15 May 20; C7F COS Statement dtd 21 May 20; TR XO Statement dtd 16 May 20; TR RO Statement dtd 18 May 20

²¹⁵ Guam denies entry to ship over coronavirus concerns, *USA Today* (07 Feb 20)

<https://www.usatoday.com/story/news/local/2020/02/07/guam-denies-entry-ship-over-coronavirus-concerns/4687803002/>

pier, with the exception of Sailors testing positive for COVID-19, who will be sequestered in base berthing facilities.”²¹⁶

139. On March 24, 2020, C7F suggested to CCSG-9 that TR use the ship’s hangar deck for segregated berthing and to consider moving the CSG-9 Command Element to a command ship.²¹⁷

140. On March 24, 2020, C7F considered flying CVW-11 off TR to Anderson AFB, Guam.²¹⁸

141. CTF 75 offered C7F tents with air conditioning and cots for 400 Sailors to be available on the pier in Guam if needed.²¹⁹

142. After the third Sailor tested positive for COVID-19, TR CO conducted a 1MC call informing the crew that antiseptic wipes and hand sanitizer were available throughout the ship, “bleach-a-palooza” would occur twice daily, dental services were limited, and self-service was secured on the mess decks, the Chief Petty Officers’ mess, and wardrooms.²²⁰

143. C7F was aware of the preventive measures taken aboard TR.²²¹

144. On March 24, 2020, the Pentagon confirmed its first case of COVID-19.²²²

145. On March 24, 2020, USA Today reported TR had up to eight Sailors aboard who tested positive for COVID-19.²²³

146. On March 24, 2020, TR Safety Officer stood up a COVID-19 Awareness Council (CAC), which included dental staff, the TR’s staff judge advocate, and various CVW-11 representatives. The purpose of the CAC was to manage messaging. Specifically, the CAC aimed to convert CDC and NAVADMIN guidance into a format easily accessible and usable across the entire ship.²²⁴

²¹⁶ Email (SIPR) - C7F to OPNAV N3/N5 – RE: (U//FOUO) FOR INFO: TR Recovery and Disposition Plan dtd 27 Mar 20

²¹⁷ Email (SIPR) – C7F to CCSG-9, C7F CoS, CSG-9 CoS – RE: (S) Positive COVID tests on TR (Update #2) dtd 24 Mar 20 2313 (Guam time)

²¹⁸ Email (SIPR) – C7F CoS to CSG-9 CoS, NBG CO - *** Urgent – Air Wing Fly Off? dtd 24 Mar 20

²¹⁹ Email – (SIPR) CTF 75 to C7F – COVID-19 Commander’s perspective 22 Mar dtd 24 Mar 20

²²⁰ Email – TR PAO to Crozier, B. CAPT – RE: TRSG RTQ dtd 24 Mar 20

²²¹ Email – C7F PAO to TR PAO – FWD: Proposed Statement dtd 26 Mar 20

²²² First Case of COVID-19 at the Pentagon dtd 25 Mar 20

<https://www.defense.gov/Newsroom/Releases/Release/Article/2125774/first-case-of-covid-19-at-the-pentagon/>

²²³ Eight sailors from USS Theodore Roosevelt have coronavirus, raising concerns about pandemic’s strain on military, USA Today (24 Mar 20) <https://www.usatoday.com/story/news/politics/2020/03/24/coronavirus-3-sailors-test-positive-military-readiness-affected/2910165001>

²²⁴ TR Safety Officer Statement dtd 17 May 20

147. TR spent most of March 24th in condition River City (limited communications on and off the ship).²²⁵

148. Within the first 48 hours of TR's first COVID-19 positive cases, the TR SMO distributed the NTRP relating to shipboard isolation and quarantine to each of the HODs.²²⁶

149. The TR CO stated that after March 24th, he was sleeping 4-5 hours a night.²²⁷

150. After the outbreak, the TR SMO had daily communication with C7F surgeon, CPF surgeon, Naval Hospital Guam (NHG) CO, and 3D MEB.²²⁸

151. After March 24, 2020, the TR Surgeon cancelled routine operations and began screening patients.²²⁹

152. Positive crew members initially remained in ship's Medical unless the member was an officer with a single stateroom. Positive cases were then isolated and contact tracing identified additional Sailors to segregate.²³⁰

153. At the time, NAVADMIN 083/20 defined a person under investigation (PUI) as an individual with either a pending COVID-19 test or for whom a test would have been ordered/conducted if one had been available.²³¹

154. Close contacts were identified as having 10 minutes of contact or more within 20 feet of a positive case.²³²

155. The COVID-19 treatment plan included over-the-counter medications.²³³

156. The Medical Department was running low on testing kits, so anyone with a common cold but no fever were treated for what the Medical Department suspected.²³⁴

157. Following positive cases of COVID-19, the TR Medical Department ceased routine care, including mental health. The TR psychologist responded to routine patients and handled "fleet administrative tracking" where COVID-19 test results were recorded when known.²³⁵

²²⁵ TR Psychologist Statement dtd 18 May 20

²²⁶ TR Safety Officer Statement dtd 17 May 20

²²⁷ Crozier, B. CAPT Statement dtd 15 May 20

²²⁸ TR SMO Statement dtd 17 May 20

²²⁹ TR Surgeon Statement dtd 18 May 20

²³⁰ Crozier, B. CAPT Statement dtd 15 May 20

²³¹ NAVADMIN 083/20 Restriction of Movement (ROM) Guidance dtd 23 Mar 20

²³² Crozier, B. CAPT Statement dtd 15 May 20

²³³ TR PA Statement dtd 18 May 20

²³⁴ TR PA Statement dtd 18 May 20

²³⁵ TR Psychologist Statement dtd 18 May 20

158. On March 25, 2020, TR transferred ashore the first four Sailors who tested positive for COVID-19 via rotary wing.²³⁶

159. The TR XO stated he believed TR largely adhered to NTRP 4-02.10 guidance prior to Sailors testing positive.²³⁷

160. The TR XO stated, “We were absolutely aware of the CPF and C7F OPORD and FRAGORDs -- but as we got closer to Guam and cases increased, it appeared CPF and C7F were not in alignment on NAVADMIN 083 – specifically the need for isolated berthing. They continued to direct us to attempt group quarantine methods that were not in compliance. We were getting a 10,000-yard screwdriver from BLR. We did it, but it was frustrating.”²³⁸

161. Once TR Sailors tested positive for COVID-19, the TR SMO routinely sent CCSG-9 updates and numbers, including prediction models for the virus’ spread.²³⁹

162. The TR SMO relied upon observations and data from the cruise ship Diamond Princess sequestered in Japan, which had a different demographic than that of the TR.²⁴⁰

163. The TR CO acknowledged studies about cruise ships influenced his decision-making.²⁴¹

164. On March 25th, the TR CO sent letters to family members indicating “a few Sailors” had tested positive for COVID-19, were been placed in isolation, and work was in progress to fly those Sailors off the ship as soon as possible.²⁴²

165. Once Sailors aboard TR tested positive for COVID-19, TR closed the barbershop and gyms but permitted PT in the hangar bay. Cooks served salad and self-serve food options were removed from the mess deck. ATMS, vending machines, and the ship’s store remained open (with a limited number of patrons at a time). Self-serve laundry closed. TR XO implemented mandatory facemask wearing.²⁴³

²³⁶ CO NHG Statement dtd 18 May 20; Sailors tested positive on USS Theodore Roosevelt, extent of exposure unclear, Pacific Daily News (23 Mar 20) <https://www.guampdn.com/story/news/local/2020/03/26/sailors-tested-positive-uss-roosevelt-extent-exposure-unclear/5084652002/#>

²³⁷ TR XO Statement dtd 16 May 20 Addendum

²³⁸ TR XO Statement dtd 16 May 20

²³⁹ Email – TR SMO to CCSG-9 – RE COVID -19 update 28 March – Evening update dtd 28 Mar 20

²⁴⁰ Email - TR SMO to Warfare Commanders – Diamond Princess Article dtd 28 Mar 20

²⁴¹ Crozier, B. CAPT Statement dtd 15 May 20

²⁴² Email – Crozier, B. CAPT to TR Ombudsmen – (none) with Letter to TR Families and Friends dtd 27 Mar 20

²⁴³ TR SUPPO Statement dtd 18 May 20; TR XO Statement dtd 16 May 20

166. While in transit to Guam, the TR CO authorized the use of damage control flash hoods as face coverings because the ship lacked a sufficient number of face coverings for the entire crew.²⁴⁴

167. Despite receiving direction to plan for using on-base resources, CCSG-9 believed that using Guam hotels was still an option.²⁴⁵

168. On March 25, 2020, CO, NBG compiled a scheme of maneuver brief that detailed 150 isolation and 493 quarantine beds available in gyms and open bay berthing.²⁴⁶

169. On March 25, 2020, the CSG-9 COS notified C7F COS of the need for 4,000 rooms to house Sailors in single isolation for two weeks.²⁴⁷

170. On March 25th, CCSG-9 requested 4,000 CDC-compliant rooms and believed higher headquarters was working their request.²⁴⁸

171. CCSG-9 received feedback that obtaining 4,000 CDC-complaint rooms was not an option because A-SN had stated publicly that TR will be pierside in Guam and no one on the crew would be allowed to leave other than pierside and that 100 percent testing of the crew will occur to ensure that COVID-19 is contained.²⁴⁹

172. On March 25, 2020, Commander, Joint Region Marianas (CJRM) notified the Governor of Guam that TR had three COVID-19 Sailors onboard and they were being evacuated to NBG. The following day, CJRM notified the Governor of Guam an additional 21 Sailors would be evacuated to NBG from TR.²⁵⁰

173. CJRM stated, "As the situation onboard the ship became more serious and the medical response evolved [from March 27-29] my conversations with the Governor became more frequent."²⁵¹

174. On March 26, positive COVID-19 cases aboard TR rose from eight to 33.²⁵²

²⁴⁴ Crozier, B. CAPT Statement dtd 15 May 20

²⁴⁵ CCSG-9 Statement dtd 15 May 20

²⁴⁶ Email (SIPR) - CO NBG – NBG Task Force TR REVIVE dtd 26 Mar 20

²⁴⁷ Email – (SIPR) CSG-9 COS to C7F COS – HOTEL OPTION dtd 25 Mar 20

²⁴⁸ CCSG-9 Statement dtd 15 May 20

²⁴⁹ CCSG-9 Statement dtd 15 May 20; Transcript: Marine Corps Officials Hold a Defense Department News Briefing on COVID-19 Efforts dtd 26 Mar 20 <https://www.defense.gov/Newsroom/Transcripts/Transcript/Article/2127585/marine-corps-officials-hold-a-defense-department-news-briefing-on-covid-19-effo/>

²⁵⁰ Email - CJRM – Follow Up to 13 May 20 Phone Call

²⁵¹ Email - CJRM – Follow Up to 13 May 20 Phone Call

²⁵² Email (SIPR) - CCSG-9 - Positive COVID-19 tests on TR (update #9) dtd 26 Mar 20

175. On March 26, 2020, CCSG-9 informed C7F that TR would run out of quarantine/isolation space ashore in Guam.²⁵³
176. On March 26, 2020, A-SN stated publicly that TR would not need assistance from Guam and that TR's crew will stay on the pier upon arrival.²⁵⁴
177. On March 26, 2020, CCSG-9 issued outbreak Commander's Guidance for arrival in Guam expressing the following priorities: (1) move all COVID-positive Sailors to isolation quarters; (2) identify key groups needed to operate ship at sea in near-term; (3) move key reactor supervisory personnel into isolation following testing; and (4) if additional quarantine racks remain, prioritize personnel by function.²⁵⁵
178. On March 26, 2020, the TR XO sent an email to all officers and all Chiefs outlining a plan to disembark TR's crew upon arrival in Guam.²⁵⁶
179. On March 26, 2020, CPF sent the first of a series of TR Recovery and Disposition Plan email updates to INDOPACOM and the Chief of Naval Operations (CNO). CPF reported to CNO that the plan was to test the entire TR crew for COVID-19.²⁵⁷
180. On March 26, 2020, C7F emailed DCNO (N3/N5) recommending Echelon I engagement and support for additional resources for testing 100 percent of the TR crew.²⁵⁸
181. The C7F COS stated that testing before moving to quarantine was not required and that C7F was clear to CCSG-9 that the intent was to move Sailors ashore as fast as possible.²⁵⁹
182. On March 24, 2020, C7F emailed CCSG-9 providing testing protocol and the TR Triage and Disposition Plan, a flow chart for testing all Sailors.²⁶⁰
183. On March 28, 2020, C7F corrected CCSG-9 in an email regarding testing protocol and mandating him to "start over" with testing.²⁶¹
184. At the request of CNO, it was CPF's intention to test 100 percent of TR's crew.²⁶²

²⁵³ Email (SIPR) - CCSG-9 - Positive COVID-19 tests on TR (update #9) dtd 26 Mar 20

²⁵⁴ UPDATED: USS Theodore Roosevelt Quarantines Sailors on Guam as Coronavirus Outbreak Spreads, *USNI News* (26 Mar 20)

²⁵⁵ Email (SIPR) - CCSG-9 to Crozier, B. CAPT, CVW-11 CAG - (S) OUTBREAK COMMANDER'S GUIDANCE dtd 26 Mar 20

²⁵⁶ Email: TR XO - Plan for Guam Day 1 dtd 26 Mar 20

²⁵⁷ Email (SIPR) - CPF to CNO and INDOPACOM - TR Recovery and Disposition Plan dtd 26 Mar 20

²⁵⁸ Email - (SIPR) C7F to OPNAV N3/N5 - RE: (U//FOUO) FOR INFO: TR Recovery and Disposition Plan dtd 26 Mar 20

²⁵⁹ C7F COS Statement dtd 21 May 20

²⁶⁰ Email (SIPR) - C7F- Positive COVID-19 Tests on TR dtd 24 Mar 20

²⁶¹ Email (SIPR) - CPF to CCSG-9 dtd. 28 Mar 20 SUBJ: (S) 28 Mar TB - follow-up

²⁶² Email (SIPR) - CNO to CPF - FOR INFORMATION: TR Recovery and Disposition Plan dtd 26 Mar 20, 2014

185. In response, C7F stated that “100 percent [testing] was desired but likely not possible.”²⁶³

186. In the same email thread the DCNO (N3/N5), who was responsible for Navy’s overall plan to combat COVID-19, replied to C7F that the “Crew of TR will not leave pier, with the exception of positive Sailors, who will be sequestered in base berthing facilities.”²⁶⁴

187. The CNO stated that he understood CPF’s intent to test 100 percent of TR’s crew.²⁶⁵

188. During a discussion with C7F, the Commanding General of III Marine Expeditionary Force (III MEF) offered up to 5,000 rooms for potential TR crew occupancy in Okinawa.²⁶⁶

Arrival in Guam

189. On March 27, 2020, TR arrived in Guam and moored pierside.²⁶⁷

190. As TR arrived in Guam, the ship had 36 COVID-19 positive cases.²⁶⁸

191. As of March 27, 2020, USS Ronald Reagan (CVN 76) had three COVID-19 positive cases.²⁶⁹

192. The TR SMO requested assistance from Navy Medicine upon arrival in Guam.²⁷⁰

193. The C7F and CPF Fleet Surgeons concurred with the TR SMO that as TR arrived in Guam, “[A]nyone who is defined as [having influenza-like illness symptoms] is a presumptive [positive for] COVID-19 and should be treated as such.”²⁷¹

194. The TR medical team used the batch testing method to test Sailors for COVID-19.²⁷²

195. A batch test does not individually diagnose Sailors.²⁷³

196. As of March 27, 2020, TR was limited to 40 diagnostic tests per day.²⁷⁴

²⁶³ Email (SIPR) - CNO to CPF - FOR INFORMATION: TR Recovery and Disposition Plan dtd 26 Mar 20, 2014

²⁶⁴ Email (SIPR) - CNO to CPF - FOR INFORMATION: TR Recovery and Disposition Plan dtd 26 Mar 20, 2014

²⁶⁵ Email (SIPR) - CNO to CPF - FOR INFORMATION: TR Recovery and Disposition Plan dtd 26 Mar 20, 2014

²⁶⁶ C7F Statement dtd 18 May 20

²⁶⁷ Facebook Post - Family and Friends of the Rough Riders, Crozier, B. CAPT (27 Mar 20)

<https://www.facebook.com/USSTheodoreRoosevelt/photos/a.489137065779/10156700551025780/?type=3&theater>

²⁶⁸ Email (SIPR) - C7F - C7F COVID daily CDRs update (26 Mar) dtd 27 Mar 20

²⁶⁹ Email (SIPR) - C7F - C7F COVID daily CDRs update (26 Mar) dtd 27 Mar 20

²⁷⁰ Email – TR SMO to CPF and C7f surgeons - WARNORD for BUMED dtd 24 Mar 20

²⁷¹ Email – CPF Surgeon to C7F surgeon and TR SMO - WARNORD for BUMED dtd 24 Mar 20

²⁷² Email (SIPR) - CCSG-9 to C7F - POSITIVE COVID-19 TEST ON TR (update #3) dtd 25 Mar 20

²⁷³ Navy Preventive Medicine Teams Embark Ships in 7th Fleet, INDOPACOM, (03 Mar 20)

<https://www.pacom.mil/Media/News/News-Article-View/Article/2122302/navy-preventive-medicine-teams-embark-ships-in-7th-fleet/>

²⁷⁴ TR SMO Statement dtd 17 May 20; CCSG-9 Statement dtd 15 May 20

197. NAVADMIN 092/20 urged commands to “continue random urinalysis specimen collection from Sailors during the COVID-19 pandemic to the greatest extent possible,” but also afforded Commanding Officers the approval authority to pause collections in response to the strict enforcement of social distancing measures.²⁷⁵

198. Subsequent to TR’s arrival in Guam, TR’s Command Urinalysis Program continued with assigned times for each department to report for urinalysis screening.²⁷⁶

199. As TR pulled into Guam, C7F’s priority was keeping TR mission capable.²⁷⁷

200. As the TR arrived in Guam, C7F was “crystal clear” to CCSG-9 that C7F wanted as many Sailors off the ship as quickly as possible.²⁷⁸

201. According to C7F COS, CPF directed 100 percent testing of TR’s crew because CPF believed a lab in Korea could test 1,000 samples a day. C7F COS stated he believed Korea was never able to test 1,000 TR Sailors in one day.²⁷⁹

202. TR leadership prioritized removing COVID-19 positive Sailors first, key reactor watchstanders second, and PUIs last.²⁸⁰

203. The TR XO planned to keep approximately 700 Sailors aboard TR to run the ship.²⁸¹

204. According to the C7F COS, after TR arrived in Guam, the goal became scattered: CPF wanted testing, C7F wanted Sailors off the ship, and TR wanted single rooms.²⁸²

205. According to the C7F COS, Guam later required testing before Sailors could enter hotels.²⁸³

206. On March 28, 2020, the C7F COS informed the CSG-9 COS that TR was not following “protocol” because Sailors were going into quarantine without batch tests to determine if the virus was present.²⁸⁴

²⁷⁵ NAVADMIN 092/20 Urinalysis Policy Update dtd 27 Mar 20

²⁷⁶ TR MA2 to TR Crew - URINALYSIS POLICY UPDATE dtd 29 Mar 20

²⁷⁷ C7F COS Statement dtd 21 May 20

²⁷⁸ C7F COS Statement dtd 21 May 20

²⁷⁹ C7F COS Statement dtd 21 May 20

²⁸⁰ TR XO Statement dtd 16 May 20

²⁸¹ TR XO Statement dtd 16 May 20

²⁸² C7F COS Statement dtd 21 May 20

²⁸³ C7F COS Statement dtd 21 May 20

²⁸⁴ Email (SIPR) - C7F COS to CSG-9 COS - Triage and Procedure dtd 27 Mar 20

207. According to CCSG-9, securing hotel rooms in Guam was initially not an option because A-SN stated publicly that the Navy would not require assistance from Guam.²⁸⁵

208. C7F believed that should hotels become available in Guam, Sailors would need to test negative for COVID-19 before exiting NBG.²⁸⁶

209. As of March 27, 2020, the C7F COS explained to CSG-9 that testing was required before personnel disembarked.²⁸⁷

210. On March 27, 2020, the TR SMO distributed "TR's Triage and Disposition Plan" promulgated by C7F, which contemplated 200 COVID-19 tests per day.²⁸⁸

211. Because Guam declared a Public Health State of Emergency on March 14, 2020, the C7F COS believed asking Guam for help was a "big ask."²⁸⁹

212. TR CO stated, "Testing had to be done before Sailors were allowed to debark the ship."²⁹⁰

213. The TR XO stated that testing requirements "seemed to change daily."²⁹¹

214. The TR SMO stated, "There was some initial confusion as to whether or not the Sailors had to be tested before they went to on-base facilities rather than the hotels out in town."²⁹²

215. The TR XO stated the information flow between C7F, CSG-9, and TR was "off" and that TR XO believed the TR was "making decisions without the benefit of full information."²⁹³

216. The TR CO stated that "[the Warfare Commanders] had no information on the matter, but had we been aware then, that housing Sailors individually in hotels in Guam was a viable and realistic COA, we may have had less concerns because we knew at our level that moving Sailors ashore into hotels was the quickest and most effective way to combat the spread of COVID-19."²⁹⁴

²⁸⁵ CCSG-9 Statement dtd 15 May 20

²⁸⁶ C7F Statement (Addendum) dtd 19 May 20; C7F COS Statement dtd 21 May 20

²⁸⁷ Email – (SIPR) COS C7F to COS CSG-9 – Triage and procedure dtd 28 Mar 20

²⁸⁸ Email – TR SMO to CSG-9 Staff – Testing Planning Factors dtd 27 Mar 20

²⁸⁹ C7F COS Statement dtd 21 May 20; Email (SIPR) - CSG-9 COS to C7F COS – HOTEL OPTION dtd 25 Mar 20

²⁹⁰ Crozier, B. CAPT Statement dtd 15 May 20

²⁹¹ TR XO Statement dtd 16 May 20

²⁹² TR SMO Statement dtd 17 May 20

²⁹³ TR XO Statement dtd 16 May 20

²⁹⁴ Crozier, B. CAPT Statement dtd 15 May 20

217. The TR SMO stated he was not fully aware of a Guam hotel plan and was not briefed on the plan.²⁹⁵

218. CCSG-9 was aware of ongoing efforts by higher headquarters to negotiate for the use of hotels on Guam and “by March 31, [we knew we] were making progress.”²⁹⁶

219. According to C7F, “the TR CO was briefed on the [hotel] option and the support, voiced no concerns when asked, (but then sent his letter the same or following day, 29 or 30 March).”²⁹⁷

220. The TR SMO stated he did not get much sleep between March 24th and April 2nd.²⁹⁸

221. The TR CO did not attend C7F COS COVID-19 working group meetings. As a result, C7F was generally unaware of what was actually happening on the ship during the first two days in Guam.²⁹⁹

222. As TR Sailors came ashore, complaints about available accommodations and food arose.³⁰⁰

223. Sailors expressed their concerns on social media and this was relayed to the TR CO and TR XO.³⁰¹

224. The CSG-9 COS stated that in “daily meetings with the C7F Crisis Action Team, we stated food supply was insufficient, and available racks were not spread out far enough. C7F seemed concerned only with filling beds ashore. Ongoing dialogue between C7F and CCSG-9 was contentious.”³⁰²

225. The TR SMO did not consistently attend or send a representative to the daily C7F medical synchronization meetings.³⁰³

226. The TR CO stated that it was a constant balancing act between keeping the crew in close quarters on the ship and sending the crew out to inadequate facilities where they lacked proper living necessities and medical care.³⁰⁴

²⁹⁵ TR SMO Statement dtd 17 May 20

²⁹⁶ CCSG-9 Statement dtd 15 May 20

²⁹⁷ C7F Statement dtd 18 May 20

²⁹⁸ TR SMO Statement dtd 17 May 20

²⁹⁹ C7F COS Statement dtd 21 May 20

³⁰⁰ TR XO Statement dtd 16 May 20; AN Statement dtd 16 May 20; AT1 Statement dtd 22 May 20

³⁰¹ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20; TR PAO Interview Summary dtd 23 May 20

³⁰² CSG-9 COS Statement dtd 18 May 20

³⁰³ CPF Surgeon Statement dtd 19 May 20

³⁰⁴ Crozier, B. CAPT Statement dtd 15 May 20

227. The TR XO expressed concern sending “thousands of Sailors off the ship if there were no acceptable showers, bathrooms, or food available.”³⁰⁵

228. The TR SMO stated the NHG public health emergency officer expressed to him concerns over “communal berthing” on land.³⁰⁶

229. NBG does not have a galley. NBG CO coordinated with MWR (Club), NEXCOM, and DoDEA cafeteria in order to serve 5000 - 6000 daily meals.³⁰⁷

230. On March 28, 2020, TR received new COVID-19 testing kits, but they required 12-14 days of preparation before use.³⁰⁸

231. On March 28, 2020, C7F, JRM COS and CJRM began initial discussions about increasing isolation capacity via hotels. The same day, CJRM began discussing the availability of hotel rooms with the government of Guam.³⁰⁹

232. On or about March 28, 2020, the Governor of Guam told CJRM, “we (Guam) need to support the people who defend us. This is the humanitarian thing to do.”³¹⁰

233. The Governor of Guam indicated to the CJRM COS that a formal request from CPF or INDOPACOM would be necessary to secure hotels.³¹¹

234. After the initial concept of operations was developed the Guam Hotel and Restaurant Association (GHRA) identified the first hotels for use by TR personnel and a unified “walkthrough” of partner hotels was arranged between April 1st and 2nd at various sites.³¹²

235. On March 28th, CCSG-9 decided to move people off ship as quickly as possible and test later.³¹³

236. On March 28th, the TR SMO wrote an email to C7F and U.S. Pacific Fleet (PACFLT) Surgeons stating the need to move 4,500 personnel into individual berthing with single heads.³¹⁴

³⁰⁵ TR XO Statement dtd 16 May 20

³⁰⁶ TR SMO Statement dtd 17 May 20

³⁰⁷ NBG CO Statement dtd 18 May 20

³⁰⁸ Email – (SIPR) CNO to CPF – INFO TR recovery and disposition update 27 Mar 20 dtd 28 Mar 20

³⁰⁹ Email - CJRM – Follow Up to 13 May 20 Phone Call

³¹⁰ Email - CJRM – Follow Up to 13 May 20 Phone Call

³¹¹ C7F Statement dtd 18 May 20; Email - CJRM – Follow Up to 13 May 20 Phone Call

³¹² Email - CJRM – Follow Up to 13 May 20 Phone Call

³¹³ Email (SIPR) - C7F to CCSG-9 – SUBJ: (S) 28 Mar TB - follow-up dtd 28 Mar 20

³¹⁴ Email - TR SMO to C7F and CPF Surgeons – Reality dtd 28 Mar 20

237. As positive cases mounted aboard TR, the TR CO stated that he relayed his concerns about the ship's inability to adhere to COVID related NAVADMINs to CCSG-9.³¹⁵

238. On March 28, 2020, the TR XO acknowledged TR was not in compliance with applicable guidance and believed quarantining Sailors in aft berthing aboard TR was "only making the problem worse." The TR XO recommended to the TR CO to end segregated berthing on board the ship and declar[e] the entire crew and embarked staff as 'Close Contact[s].'³¹⁶

239. On March 28, 2020, the TR SMO sent an email to CCSG-9 noting 44 total Sailors had tested positive by midday. In an evening update, the TR SMO verified two more Sailors tested positive, bringing the total to 46 total positive cases aboard TR.³¹⁷

240. On March 29, 2020, the TR SMO sent an email to CCSG-9 noting 50 total Sailors had tested positive by midday. In an evening update, the TR SMO verified three more Sailors tested positive, bringing the total to 53 positive cases aboard TR.³¹⁸

241. On March 29, 2020, the TR SMO sent an email stating "we have lost" regarding COVID-19 on TR.³¹⁹

242. The TR XO suggested that the Ship Emergency Command Center (ECC) data demonstrated the ship's segregated berthing plan was making the rate of transmission worse.³²⁰

243. During this time, C7F tasked CCSG-9 and TR to develop plans to airlift crew members to Okinawa.³²¹

244. C7F had arranged for III MEF to vacate their barracks in Okinawa located at Marine Corps Air Station Futenma, Marine Corps Base Butler and outlying camps.³²²

245. On March 29, 2020, the TR CO emailed Commander, Fleet Activities Okinawa (CFAO), to "get some fidelity on the latest proposal to get the TR 5,000 barracks rooms

³¹⁵ Crozier, B. CAPT Statement dtd 15 May 20

³¹⁶ TR XO Statement dtd 16 May 20; Crozier, B. CAPT Statement dtd 15 May 20

³¹⁷ Email – TR SMO to CCSG-9 – COVID-19 update 28 March - Mid-day update dtd 28 Mar 20; Email – TR SMO to CCSG-9 – RE COVID -19 update 29 March – Evening update dtd 28 Mar 20

³¹⁸ Email – TR SMO to CCSG-9 – COVID-19 update 29 March - Mid-day update 29 Mar 20; Email – TR SMO to CCSG-9 – COVID-19 update 29 March - Evening update dtd 29 Mar 20; Email – (SIPR) CPF to C7F – Evening Ops Update and COVID 29 Mar dtd 29 Mar 20

³¹⁹ Email - TR SMO to C7F and CPF Surgeons – Reality dtd 28 Mar 20

³²⁰ TR XO Statement dtd 16 May 20

³²¹ CCSG-9 Statement dtd 15 May 20

³²² Email – C7F COVID Response Cell – RFI Follow-Up dtd 20 May 20

in Okinawa.” CFAO replied, “Long story short, we don’t have 500p [sic] rooms but will do whatever we can to support.”³²³

246. The TR CO discussed his conversation with CFAO with the TR XO and senior Warfare Commanders. The group believed the C7F staff had wasted their time on a non-viable COA. The TR CO did not attempt to verify the accuracy of this information up the chain of command.³²⁴

247. The TR CO stated the Okinawa COA “was discounted as a viable COA due to logistical challenges, distance from THR, and likelihood of insufficient isolation rooms.”³²⁵

248. The TR CO and CSG-9 Warfare Commanders later stated that they were unaware of the intended movement of III MEF.³²⁶

249. On March 29, 2020, CPF rejected C7F’s plan for movement of the TR crew to Okinawa based on the risk of accelerating infection spread on the aircraft during the 9-hour flight to Okinawa, and complications with the government of Japan.³²⁷

250. CPF directed that no Navy personnel leave Guam until he personally reviewed and approved that plan.³²⁸

251. On March 29, 2020, CO, NBG and C7F COS acknowledged that if they could not achieve better social distancing, more Sailors would contract the virus.³²⁹

252. As of March 29, 2020, the testing rates for TR were 120/day max and there were 4,389 untested crewmembers. At that rate, the TR SMO estimated it would take 37 days to test the entire crew.³³⁰

253. On March 29, 2020, there were 1,150 racks available on Guam with 535 racks occupied.³³¹

254. CSG-9 COS stated the TR SMO pushed hard for individual rooms. CSG-9 COS stated C7F understood this, but pushed to quarantine Sailors 150-200 at a time.³³²

³²³ Email - CAPT Crozier to Commander, Fleet Activities Okinawa – Subj: New Normal dtd 29 Mar 20, 1818

³²⁴ CCSG-9 Statement dtd 15 May 20; Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20

³²⁵ Crozier, B. CAPT Statement dtd 15 May 20

³²⁶ Crozier, B. CAPT Statement dtd 15 May 20; CVW-11 CAG Statement dtd 19 May 20; CDS-23 Statement dtd 19 May 20

³²⁷ Email (SIPR) - CPF to C7F – Evening Ops Update and COVID 29 Mar dtd 29 Mar 20

³²⁸ Email (SIPR) - C7F to CPF - Evening Ops Update and COVID 29 Mar dtd 30 Mar 20

³²⁹ Email (SIPR) - NBG CO to C7F COS - Quarantine - Social Distancing - getting to 4,000 dtd 29 Mar 20

³³⁰ Email – (SIPR) C7F COS – Numbers dtd 29 Mar 20

³³¹ Email (SIPR) - CPF to C7F – Evening Ops Update and COVID 29 Mar dtd 29 Mar 20

³³² CSG-9 COS Statement dtd 18 May 20

255. On March 29, 2020, the TR's Afloat Recreation Specialist closed all gyms aboard TR.³³³

256. On March 29, 2020, with over 1,000 members of the crew onboard in quarantine, the TR CO released 900-1,000 Sailors in aft quarantine based on the recommendation of the TR SMO, TR XO, and TR CMC.³³⁴

257. The TR CO stated he felt it became prudent to begin considering all Sailors as COVID-19 positive.³³⁵

258. The TR XO stated by March 29, 2020, there was "true human suffering" in aft berthing.³³⁶

259. The TR SMO stated that a decision to quarantine large numbers of Sailors in aft berthing was ineffective.³³⁷

260. CCSG-9 was not involved in the decision to break TR's aft quarantine. The TR CO informed CCSG-9 after he had already lifted the quarantine order.³³⁸

261. After TR SMO notified CCSG-9 of the COVID-19 positive Sailors aboard TR, CCSG-9 asked C7F for assistance in securing individual isolation rooms in compliance with applicable NAVADMINs. At the time, CCSG-9 requested 200 rooms, but expected that the number would grow.³³⁹

262. On March 29, 2020, TR CO established a policy that no Sailors would leave the ship until guarantee of sufficient meal service was available. Additionally, the CO requested the ability for ship's company to inspect isolation/quarantine facilities for suitability prior to moving Sailors (e.g., adequate meal service, heads, physical separation).³⁴⁰

263. TR's leadership was concerned about the practicality of the temporary open-bay facilities because open bay facilities were not CDC compliant and did not allow for appropriate social distancing.³⁴¹

³³³ Email – TR Afloat Rec Specialist – Gym's Secured dtd 29 Mar 20

³³⁴ TR XO Response to RFI dtd 6 Apr 20

³³⁵ Crozier, B. CAPT Statement dtd 15 May 20

³³⁶ TR XO Statement dtd 16 May 20

³³⁷ TR SMO Statement dtd 17 May 20

³³⁸ CSG-9 COS Statement dtd 18 May 20

³³⁹ Email (SIPR) - CCSG-9 to C7F and C3F - POSITIVE COVID-19 TESTS ON TR (initial report) dtd 24 Mar 20; CCSG-9 Statement dtd 15 May 20

³⁴⁰ Email – TR CO to NBG CO – NBG CMC Tour dtd 29 Mar 20; TR XO Statement dtd 16 May 20; TR CMC Statement dtd 17 May 20

³⁴¹ Crozier, B. CAPT Statement dtd 15 May 20; TR SMO Statement dtd 17 May 20; CVW-11 CAG Statement dtd 19 May 20

264. TR CO communicated regularly with CO, NBG, TR CMC and TR Chaplain about conditions ashore.³⁴²
265. C7F believed that the TR CO and CSG-9 were resisting sending the crew ashore because available facilities were not fully CDC-compliant.³⁴³
266. C7F did not view the temporary facilities at NBG as inadequate as C7F felt they were a short-term improvement over shipboard conditions that would provide a bridge to a longer-term solution.³⁴⁴
267. On March 30, 2020, TR Supply Officer acknowledged a gym was available pierside for all hands.³⁴⁵
268. On March 30, 2020, TR CO halted the transfer of Sailors to off-ship berthing because available rooms were not single occupancy.³⁴⁶
269. According to C7F COS, TR CO turned down short term cots in less than desirable places like storerooms and warehouses.³⁴⁷
270. The pier area around TR had been designated a Force Health Protection Boundary (FHPB), restricting movement of those Sailors beyond the pier.³⁴⁸
271. TR CO stated that he intentionally left C7F off his email "TR request for assistance".³⁴⁹
272. In addition to CCSG-9, the TR CO, CVW-11 CAG, CDS-23, and CSG-9 COS were regular attendees at C7F Commander's Update Briefs conducted via VTC regularly during the deployment.³⁵⁰
273. On March 30, 2020, A-SN COS advised TR CO that A-SN would not visit the ship so TR "may focus on the health and welfare of [the] Sailors."³⁵¹
274. On March 31, 2020, five members of the TR Medical Department signed a letter advocating for disembarkation of all TR Sailors from the ship and expressed an intent to release it to the public.³⁵²

³⁴² Crozier, B. CAPT Statement dtd 15 May 20

³⁴³ C7F COS Statement dtd 21 May 20

³⁴⁴ C7F Statement dtd 18 May 20

³⁴⁵ Email – TR SUPPO to All Officers and Chiefs – Pier Gym Use dtd 31 Mar 20

³⁴⁶ Email – NBG CO and TR CO – "Please Call" dtd 30 Apr 20

³⁴⁷ C7F COS Statement dtd 21 May 20

³⁴⁸ Email - CO NBG to TR CO - RE: TR PVST 0529 (Guam time) dtd 24 Mar 20

³⁴⁹ Crozier, B. CAPT Statement dtd 15 May 20

³⁵⁰ C7F Statement dtd 18 May 20; CCSG-9 Statement dtd 15 May 20; Crozier, B. CAPT Statement dtd 15 May 20; CVW-11 CAG Statement dtd 19 May 20; CDS-23 Statement dtd 19 May 20; CSG-9 COS Statement dtd 18 May 20

³⁵¹ SECNAV COS email to TR CO – Support Requirements dtd 30 Mar 20

³⁵² Medical Department letter dtd 31 Mar 20

275. On March 31, 2020, the President of GHRA passed along a string of emails wherein an unknown person was looking to book hundreds of rooms in Guam for the TR.³⁵³

276. When informed of the third party attempt to secure hotel rooms, the TR XO emailed all leadership on TR to ask personnel to stop, as this was “counterproductive” as Guam political leaders were “under tremendous pressure from their constituents to contain [the TR COVID cases] to the base” and noted that currently there was “little local support for moving” TR Sailors into hotels on the island.³⁵⁴

277. On March 31, 2020, CPF formally requested Guam hotel options and negotiations commenced for an undetermined number of hotel rooms.³⁵⁵

278. On or about March 30, 2020, eight local community groups sent a letter to Guam Governor Leon Guerrero urging action to keep military patients on-base until the virus was defeated.³⁵⁶

279. On March 31, 2020, the TR CO received an email from the TR Ombudsman expressing concern about “the overwhelming lack of medical treatment or check in for Sailors who have been moved off the ship [and for their] [b]asic living necessities . . . whether it be medicine, toiletries, etc.”³⁵⁷

Development of and Response to Commanding Officer Letter of March 30, 2020 Warfare Commanders White Paper

280. On March 29, 2020, the CVW-11 CAG drafted a white paper, collaborating between the other CSG-9 Warfare Commanders, presenting a COVID-19 analysis and suggested courses of action for CSG-9 Warfare Commanders and TR senior leadership review and revision with the intent of providing the final product to CCSG-9.³⁵⁸

281. CVW-11 CAG sent the White Paper to CCSG-9 on March 30, 2020.³⁵⁹

³⁵³ Email – TR PAO to JRM PAO et al. – RE: IMMEDIATE AWARENESS” >> Fwd: 400 Rooms checking in ASAP dtd 31 Mar 20

³⁵⁴ Email - TR XO - Hotel Room inquires dtd 31 Mar 20

³⁵⁵ C7F Statement dtd 18 May 20

³⁵⁶ "Governor: 'One Guam' approach needed to defeat virus" Pacific Daily News (31 Mar 20)

<https://www.guampdn.com/story/news/local/2020/03/31/governor-one-guam-approach-needed-defeat-virus/2938329001/>

³⁵⁷ Email - TR Ombudsmanto TR CO, TR XO, TR CMC - Questions on medical treatment for affected Sailors dtd 31 Mar 20, 1246

³⁵⁸ CVW-11 CAG Statement dtd 19 May 20; TR XO Statement dtd 16 May 20; CCSG-9 Statement dtd 15 May 20; Email – CVW-11 CAG to CCSG-9 – PROPOSED PAPER / COURSE OF ACTION FROM WARFARE COMMANDERS dtd 29 Mar 20

³⁵⁹ Email – CVW-11 CAG to CCSG-9 – PROPOSED PAPER / COURSE OF ACTION FROM WARFARE COMMANDERS dtd 29 Mar 20

282. CCSG-9 directed the Warfare Commanders to distill the white paper into four executable courses of action and CVW-11 CAG responded with four executable courses of action:

- a. 4,500 Sailors into individual isolation; 500 Sailors to remain onboard
- b. 2,500 crewmembers into individual isolation; 2,500 crewmembers to remain onboard and in group berthing off-ship
- c. Maintain the status quo – utilizing group berthing off-ship using available NBG facilities
- d. Immediately get underway³⁶⁰

283. After preparing the four courses of action, the Warfare Commanders provided them to CCSG-9.³⁶¹

284. CCSG-9 did not consider using the Guam hotels as a viable option but kept the use of Guam hotels as an available option.³⁶²

285. On the morning of March 30th, CCSG-9 recommended to C7F that the removal of 4,500 crewmembers to individual isolations rooms was the CCSG-9 recommended course of action.³⁶³

286. C7F acknowledged the recommendation, but directed to continue batch testing, identification of “clean” group, and development of a plan to get a “clean” ship.³⁶⁴

Development of CAPT Crozier’s Letter and Email

287. TR CO was unaware of any promises the U.S. Government had made to Guam about the use of local resources to aid in the care of TR crewmembers.³⁶⁵

288. The TR CO acknowledged that the A-SN COS understood TR needed more cots on base and attributed the acceleration of that delivery to his interaction.³⁶⁶

289. A-SN COS had not taken any action to accelerate the delivery of cots.³⁶⁷

³⁶⁰ Email – CVW-11 CAG to CCSG-9 – PROPOSED PAPER / COURSE OF ACTION FROM WARFARE COMMANDERS dtd 29 Mar 20

³⁶¹ Email – CVW-11 CAG to CCSG-9 – PROPOSED PAPER / COURSE OF ACTION FROM WARFARE COMMANDERS dtd 29 Mar 20

³⁶² CCSG-9 Statement dtd 15 May 20

³⁶³ CVW-11 CAG Statement dtd 19 May 20

³⁶⁴ CCSG-9 Statement dtd 15 May 20; C7F Statement dtd 18 May 20

³⁶⁵ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20

³⁶⁶ Crozier, B. CAPT Statement dtd 15 May 20

³⁶⁷ Email – TR CI Team 3 Lead to TR CI CoS – TELECON with (b) (6) dtd 18 May 20

290. The CVW-11 CAG outlined that NBG facilities were insufficient to isolate personnel in accordance with the TR SMO's guidance, and securing hotels for the entire TR crew was impractical upon arrival; however, the Warfare Commanders were careful to ask for isolation, not specifically for hotel rooms.³⁶⁸

291. On March 30th, the TR CO and TR XO expected a phone call from the CNO; that phone call did not occur.³⁶⁹

292. CNO did not attempt to contact TR directly, nor did he intend to do so at any time relevant to this investigation as he trusted the leadership in the TR chain of command to discuss the immediate issues of the ship with the TR CO.³⁷⁰

293. The report of an incoming phone call from CNO to the TR CO was a miscommunication resulting from CNO's Battle Watch Captain (BWC) calling TR to ask if the previous A-SN COS call had been completed.³⁷¹

294. The TR CO directed the TR XO to draft TR CO's letter based on input from the Warfare Commanders' White Paper.³⁷²

295. The TR CO reviewed the document and the email cover letter, signed it, scanned the letter, attached the letter to his email and sent the letter to CPF, Commander, Naval Air Forces Pacific (CNAP), and CCSG-9. The TR CO stated that his intent in sending the letter was to stop the administrative bureaucracy and bring focus back to what he thought was the best course of action to get people off the ship. He described the email and letter as a "red flare."³⁷³

296. C7F was not included on the email from the TR CO to CPF and CNAP.³⁷⁴

297. The TR CO received calls and emails from A-SN's COS on March 30th discussing an April 1st visit by A-SN to the TR; they did not discuss an immediate need for 4,000 beds fully in compliance with CDC and Navy guidelines and the TR CO did not specify that the current plans were not acceptable.³⁷⁵

³⁶⁸ CVW-11 CAG Interview dtd 19 May 20

³⁶⁹ Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20

³⁷⁰ Email - CNO Former EA to TR CI Senior Legal Advisor - TR Investigation dtd 20 May 20

³⁷¹ Email - CNO ABWC PTGN to BWC PTGN RE: Hot RFI.THEODORE ROOSEVELT RFI dtd 30 Mar 20; Email - CNO EA to BWC PTGN FW: TR dtd 29 Mar 20

³⁷² Crozier, B. CAPT Statement dtd 15 May 20; TR XO Statement dtd 16 May 20

³⁷³ TR CO Email and Ltr - Request for Assistance in Response to COVID-19 Pandemic dtd 30 Mar 20; Crozier, B. CAPT Statement dtd 15 May 20

³⁷⁴ TR CO Email and Ltr - Request for Assistance in Response to COVID-19 Pandemic dtd 30 Mar 20

³⁷⁵ Crozier, B. CAPT Statement dtd 15 May 20

298. On March 30th at 1348, the TR CO sent an email with the letter drafted by the TR XO to ten recipients on an unclassified network. The email was sent to CPF, CNAP, CSG-9, and copied to CVW-11 CAG, TR XO, CVW-11 Deputy CAG, Commander, Destroyer Squadron (CDS) 23, TR SMO, CPF COS, and CNAP COS. The TR CO stated that in hindsight that there was likely a higher risk of the letter being released to press after being sent on the unclassified network, but at the time he did not realize this risk or intend for the letter to be released to the press.³⁷⁶

299. The TR CO requested “all available resources to find NAVADMIN and CDC-complaint quarantine rooms for my entire crew as soon as possible.”³⁷⁷

300. CCSG-9 did not have prior knowledge that TR CO was going to send this email and was surprised that the CO did not talk to him about the email first.³⁷⁸

301. CNAP, CPF, and CJRM responded to the CO’s email.³⁷⁹

302. The TR SMO forwarded the TR CO email with attachment to his personal email account.³⁸⁰

303. The TR SMO also later forwarded the responses to the TR CO email from CNAP, C7F, and CJRM to his personal email.³⁸¹

304. CNAP and TR CO spoke on the phone following the email.³⁸²

305. CPF and CCSG-9 spoke on the phone following the email; TR CO was present for this conversation.³⁸³

Reactor Officer Letter

306. The TR Reactor Officer (RO) discussed with the TR CO concerns about the safety of the Reactor Department watch supervisors and the increase of positive COVID-19 cases in berthing in the gym.³⁸⁴

307. On March 26th, the TR RO sent an email via the classified network to CNAP Force Nuclear Propulsion Officer and the Special Assistant to the Director of Naval

³⁷⁶ Crozier, B. CAPT Statement dtd 15 May 20

³⁷⁷ TR CO Email and Ltr - Request for Assistance in Response to COVID-19 Pandemic dtd 30 Mar 20

³⁷⁸ CCSG-9 Statement dtd 15 May 20; Crozier, B. CAPT Statement dtd 15 May 20

³⁷⁹ See Email - CNAP to TR CO - RE: TR request for assistance dtd 30 Mar 20; Email - CPF to TR CO and CCSG-9 - RE: TR request for assistance dtd 30 Mar 20

³⁸⁰ Email – TR SMO to Personal email account - FW: TR request for assistance dtd 29 Mar 20 (forwarding the TR CO original email to SMO’s personal email account)

³⁸¹ Email – TR SMO to Personal email account- FW: TR request for assistance dtd 6 Apr 20 (forwarding the responses to the TR CO original email to SMO’s personal email account)

³⁸² CNAP Statement dtd 13 May 20

³⁸³ CPF Statement dtd 17 May 20; CCSG-9 Statement dtd 15 May 20

³⁸⁴ TR RO Statement dtd 18 May 20

Reactors for Carrier Operations outlining the current situation and way ahead for operations.³⁸⁵

308. On March 30th, the TR RO drafted and sent a classified email to the TR CO requesting off ship isolation rooms with separate bathroom facilities; the TR CO sent the TR RO's email to CNAP.³⁸⁶

Medical Department Letter

309. Junior Medical Department personnel drafted a letter and presented it to the TR SMO, who was the last to sign it.³⁸⁷

310. In the letter, the signatories outlined their concerns over the situation on TR, detailed the possibility of 50 fatalities onboard the TR based on their assessment of published COVID-19 mortality rated at the time, and threatened to release their letter to the media.³⁸⁸

311. Not all members of the Medical Department signed the letter.³⁸⁹

312. The TR SMO and the other signers of the Medical Department letter presented the Medical Department letter to the TR XO.³⁹⁰

313. The TR XO requested the signers not send the letter, and believed the letter was not helpful, and the tone was unprofessional and overly combative.³⁹¹

314. The TR SMO and the other signers of the Medical Department letter then presented the Medical Department letter to the TR CO.³⁹²

315. The TR CO asked the signers not to send it to the media because he had sent his email, with the attached letter, up the chain of command and thought it would address their concerns.³⁹³

³⁸⁵ Email (SIPR) - TR RO to SA to NR for CVN Ops - CVN 71 COVID-19 Roll Up and Way Ahead dtd 26 Mar 20; TR RO Statement dtd 18 May 20

³⁸⁶ TR CO Email and Ltr - Request for Assistance in Response to COVID-19 Pandemic dtd 30 Mar 20

³⁸⁷ TR SMO Statement dtd 17 May 20

³⁸⁸ Medical Department Letter dtd 31 Mar 20

³⁸⁹ See e.g., CVW-11 Surgeon Statement dtd 18 May 20, ("We didn't take the letter to the media and never intended to, and we certainly had no reason to after what happened with [TR CO]'s memo."), but also TR PT Statement dtd 18 May 20 ("I believed only two things would drive the Navy to act, the death of a Sailor or public opinion.")

³⁹⁰ TR XO Statement dtd 16 May 20

³⁹¹ TR XO Statement dtd 16 May 20

³⁹² TR XO Statement dtd 16 May 20; TR SMO Statement dtd 17 May 20

³⁹³ See e.g., Crozier, B. CAPT Statement dtd 15 May 20; TR SMO Statement dtd 17 May 20; TR Surgeon Statement dtd 18 May 20; CVW-11 Surgeon Statement dtd 18 May 20

316. The TR SMO sent the Medical Department letter via email to the Surgeon General copying CPF and C7F Surgeons and a few other senior leaders within Navy medicine.³⁹⁴

317. Approximately three minutes later, the TR SMO sent the Medical Department letter via email to over 160 recipients, none of whom were in TR's operational or administrative chain of command.³⁹⁵

Media Release and Subsequent Actions

318. As early as March 30th, a reporter for the San Francisco Chronicle received a copy of the TR CO's letter and subsequently contacted OSD Public Affairs for comment.³⁹⁶

319. On April 1st, the San Francisco Chronicle posted a story entitled "Exclusive: Captain of aircraft carrier with growing coronavirus outbreak pleads for help from Navy." The TR CO's letter was included in this article.³⁹⁷

320. On April 1, 2020, the Governor of Guam permitted the entrance of TR personnel into Guam, subject to certain limitations. The Governor had intended to voice her support during a press conference on April 1st, in order to convey the well-managed and thoughtful civil-military response to the situation on TR. Publication of the TR CO's letter affected the Governor's opportunity to shape the public narrative of Guam's partnership with the Navy³⁹⁸

321. The TR CO's email and letter of March 30th, did not increase support from CPF. CPF stated, "I took no new actions as a result of Crozier's email or memo because we had already been examining all options to get Sailors off the ship safely, get them tested quickly, and moved into appropriate locations efficiently."³⁹⁹

322. The TR CO's email and letter of March 30th, did not increase support from C7F. C7F stated, "I can't see how the letter didn't slow things down."⁴⁰⁰

³⁹⁴ Email - TR SMO to Navy Surgeon General - Letter from Medical Department on USS Theodore Roosevelt dtd 31 Mar 20

³⁹⁵ Email - TR SMO - Guam dtd 30 Mar 20

³⁹⁶ Email - TR PAO - FW: Urgent Media inquiry: USS Theodore Roosevelt COVID outbreak dtd 30 Mar 20

³⁹⁷ Exclusive: Captain of aircraft carrier with growing coronavirus outbreak pleads for help from Navy *San Francisco Chronicle* (31 Mar 20) <https://www.sfchronicle.com/bayarea/article/Exclusive-Captain-of-aircraft-carrier-with-15167883.php>

³⁹⁸ Governor of Guam ltr to CJRM, Subject: USS Theodore Roosevelt, dtd 1 Apr 20; CPF Statement dtd 17 May 20

³⁹⁹ CPF Statement dtd 17 May 20

⁴⁰⁰ C7F Statement dtd 18 May 20

323. The TR CO's email and letter of March 30th, did not increase support from CCSG-9. CCSG-9 stated, "The letter had no impact on what echelon I, II, or III were doing. The letter did have negative impact on our progress, which was frustrating."

324. On April 1, 2020, TR XO expressed to CJRM the need for surgical masks, stating "1000's [were] on order." Without surgical masks, TR XO directed Sailors wear flash hoods, bandanas, or some other face covering. He also mentioned Sailors were restricted to their rooms and asked if Chaplains, CMCs and OICs could perform health and wellness checks.⁴⁰¹

325. On or about April 1, 2020, personnel transporting TR Sailors to hotels in Guam denied entry of two TR Sailors onto transport trucks because the two presented with COVID-19 symptoms.⁴⁰²

326. On April 2, 2020, Fleet Logistics Center Pearl Harbor approved 4,000 hotel rooms in Guam for use by TR personnel.⁴⁰³

327. On April 2, 2020, the TR CO and CO, NBG coordinated transportation of over 300 TR personnel to hotel rooms.⁴⁰⁴

328. On April 2, 2020, TR XO distributed quarantine and release plan to all hands.⁴⁰⁵

329. On April 2, 2020, A-SN COS offered TR CO a "direct line to SECNAV."⁴⁰⁶

330. During a phone call with CCSG-9, A-SN asked CCSG-9 whether or not the TR CO should be fired; CCSG-9 stated he felt pressured to agree with A-SN and stated to A-SN that the TR CO should be fired.⁴⁰⁷

331. Immediately after that phone call with A-SN, CCSG-9 called C7F to voice his concern.⁴⁰⁸

332. The Vice Chief of Naval Operations (VCNO) called CCSG-9 and directed him to relieve the TR CO for cause by order of A-SN.⁴⁰⁹

333. On April 3rd, the TR CO was relieved by A-SN for "loss of confidence."⁴¹⁰

⁴⁰¹ Email - TR XO email to JRM COS – SUBJ: Confidential dtd 1 Apr 20; C7F COS Statement dtd 21 May 20

⁴⁰² Email - CJRM to TR CO – SUBJ: Day 1 dtd 1 Apr 20

⁴⁰³ Email - NAVSUP Fleet Logistics Center Pearl Harbor to TR Suppo – TR Lodging Awarded dtd 2 Apr 20, 1506

⁴⁰⁴ Email - NBG CO to TR CO - RE: 300 PAX (sic) tonight and other dtd 2 Apr 20

⁴⁰⁵ Email - TR XO to TR All Hands, CSG-9, CVW-11, and COMDESRON 23 leadership - COVID-19 QUARANTINE PLAN dtd 2 Apr 20 1627

⁴⁰⁶ Email - SECNAV COS to TR CO – RE:TR Family Letter dtd 2 Apr 20

⁴⁰⁷ CCSG-9 Statement dtd 15 May 20

⁴⁰⁸ CCSG-9 Statement dtd 15 May 20

⁴⁰⁹ CCSG-9 Statement dtd 15 May 20

⁴¹⁰ Transcript: DON Press Briefing with Acting Secretary of the Navy Thomas B. Modly and CNO Admiral Gilday dtd 2 Apr 20; Crozier, B. CAPT Statement dtd 15 May 20; CCSG-9 Statement dtd 15 May 20

334. CCSG-9 ordered that no CSG-9 personnel were permitted to make any digital recordings of individuals in quarantine or isolation.⁴¹¹
335. After TR CO was relieved, TR XO notified the TR HODs of the time TR CO was to depart the ship.⁴¹²
336. TR Sailors recorded TR CO departing the ship and posted the recordings to social media. Nearly 2,000 Sailors congregated in close proximity, with only a few wearing face masks and without regard to social distancing, to send off the former TR CO. Despite mandated use of face coverings, video of the former TR CO departing the ship shows only a small number of Sailors complied.⁴¹³
337. When C7F saw the video, he later stated to the crew that, "Our jobs just got a lot harder," referring to the crew's complete disregard for social distancing.⁴¹⁴
338. Forty-five Sailors who had been sent ashore were admitted to NHG for treatment of COVID-19. Of these Sailors, six required oxygen support and one was placed on a ventilator for respiratory failure. The majority were admitted for close observation and did not require additional intervention.⁴¹⁵
339. On 5 April 5th, a 41 year-old Aviation Ordnanceman was evaluated at Naval Hospital Guam Emergency Room and discharged the same day back to isolation at Naval Base Guam. Member had tested positive for COVID-19 March 30th.⁴¹⁶
340. On April 9th, a 41 year-old Aviation Ordnanceman was found unresponsive during one of his twice daily medical checks while in isolation on Naval Base Guam and was immediately transferred to Naval Hospital Guam Intensive Care Unit.⁴¹⁷
341. On April 13th, a 41 year-old Aviation Ordnanceman died due to COVID-19 related complications.⁴¹⁸
342. NHG treated, at most, 10-11 TR Sailors simultaneously.⁴¹⁹

⁴¹¹ CCSG-9 Memorandum to All Hands - Subject: MEDICAL QUARANTINE ORDER dtd 1 Apr 20

⁴¹² CCSG-9 Statement dtd 15 May 20

⁴¹³ See FoF 165; Virus-stricken aircraft carrier erupts in applause and cheers as ousted Navy captain departs (3 Apr 20)

https://www.washingtonpost.com/national-security/crew-of-aircraft-carrier-with-coronavirus-outbreak-cheers-ousted-captain/2020/04/03/7927e202-75af-11ea-ae50-7148009252e3_story.html

⁴¹⁴ C7F Statement dtd 18 May 20

⁴¹⁵ NHG CO Statement (Addendum)

⁴¹⁶ Memo dtd 21 Apr 2020 Subj: LINE OF DUTY INVESTIGATION AOC (b) (6) , USN

⁴¹⁷ Memo dtd 21 Apr 2020 Subj: LINE OF DUTY INVESTIGATION AOC (b) (6) , USN

⁴¹⁸ Memo dtd 21 Apr 2020 Subj: LINE OF DUTY INVESTIGATION AOC (b) (6) , USN

⁴¹⁹ NHG CO Statement dtd 17 May 20

343. On April 6th, A-SN traveled to Guam, where he spoke with members of the TR crew via the 1MC and met with the former TR CO who was at the time in quarantine as a result of his positive test for COVID-19.⁴²⁰

344. A-SN's remarks over the 1MC were recorded by members of the crew and released to the press by means of a written transcript followed by the actual audio recording.⁴²¹

345. The transcript was released on the internet through various news sources and appears to be a true and accurate representation of A-SN's comments as heard on the recording. These remarks were also widely reported.⁴²²

⁴²⁰ Transcript of Remarks by A-SN: Acting Navy Secretary Thomas Modly addresses USS Theodore Roosevelt crew about 'stupid' ousted captain *CNN* (6 Apr 20) <https://www.cnn.com/2020/04/06/politics/thomas-modly-transcript/index.html>; How a Ship's Coronavirus Outbreak Became a Moral Crisis for the Military *New York Times* (6 Apr 20) <https://www.nytimes.com/2020/04/06/us/politics/coronavirus-navy-secretary-roosevelt-crozier.html> (containing audio recording of A-SN remarks on TR); Crozier, B. CAPT Statement dtd 15 May 20

⁴²¹ Transcript: Acting Navy Secretary Thomas Modly addresses USS Theodore Roosevelt crew about 'stupid' ousted captain *CNN* (6 Apr 20) <https://www.cnn.com/2020/04/06/politics/thomas-modly-transcript/index.html>; *New York Times* "How a Ship's Coronavirus Outbreak Became a Moral Crisis for the Military, <https://www.nytimes.com/2020/04/06/us/politics/coronavirus-navy-secretary-roosevelt-crozier.html> (containing audio recording of A-SN remarks)

⁴²² How a Ship's Coronavirus Outbreak Became a Moral Crisis for the Military *New York Times* (6 Apr 20) <https://www.nytimes.com/2020/04/06/us/politics/coronavirus-navy-secretary-roosevelt-crozier.html> (containing audio recording of A-SN remarks); SECNAV: Roosevelt skipper either 'too naïve or too stupid' to command aircraft carrier *Navy Times* (6 Apr 20) <https://www.navytimes.com/news/coronavirus/2020/04/06/secnav-roosevelt-skipper-too-naive-or-too-stupid-to-command-or-sent-letter-on-purpose/>; Transcript: Acting Navy Secretary Thomas Modly addresses USS Theodore Roosevelt crew about 'stupid' ousted captain *CNN* (6 Apr 20) <https://www.cnn.com/2020/04/06/politics/thomas-modly-transcript/index.html>