Joint Field Office Situation Report

Human Services

Date: 10/21/2005

	Housing Demand
	Disaster Recovery Center (DRC)

	#
	Registrants
	Total Payments
	Designated Parishes
	Fixed
	Mobile

	1603
	1,043,592
	$2,350,563,897
	31
	36
	2

	1607
	333,453
	$323,335,903
	23
	
	

	Group
	Critical Issue / Problem

	
	1. HS Branch Staff Rotations

	A.4
	2. ADA housing - availability of ADA housing is insufficient.

	A.4
	3. Re-interment funding (PA vs IA) is being discussed in DMORT meetings.

	C.4
	4. Pressure to vacate facilities (various reasons) used as shelters is mounting

	G.4
	5. Staffing - Working with HQ Personnel to identify and deploy 24 each of experienced DRC Managers and Applicant Assistance Leads. All other staff to be hired and trained locally.

	A.
	Other Programs / Special Needs Group

	Action Items
	Group Leader Contact Info:
	Margaret Braun 225-346-4157

	Complete
	A.1
	1603/1607:
1. Activities Ongoing.
2. Chief Medical Examiner’s Office to provide FEMA JFO Group Lead with a list of disaster related deaths - 150 to date.

	Next 36 hours
	A.2
	1603/1607:
1. Provide LTRO with a copy of the Chief Medical Examiner’s Office list of disaster related deaths.
2. ADA Housing

	Gen. Operation Status
	A.3
	
	1603/1607

	
	
	Unassigned Referrals
	5

	
	
	
	1603
	1607

	
	
	Cumulative Referrals
	570
	27

	
	
	Assigned Pending
	24
	1

	
	
	Crisis Counseling
	JFO staff and the CMHS project manager toured the Baton Rouge DRC. The onsite CC rep, in the DRC, gave a brief overview of the issues being addressed.
	No ISP

	
	
	Disaster Unemployment Assistance
	On 10/20/05, the Department of Labor (DOL) announced that individuals living or working in St. Tammany Parish can file for DUA; individuals have until November 30, 2005 to file.
	Ongoing

	
	
	Legal Services
	Funds request of $75,600.00 is in concurrence step with FEMA HQ as of 10/21/05; these funds will be used to pay for attorney’s salaries.
	Not implemented

	
	
	Other Needs
	Verified primary reason no assistance has been provided is due to lack of verification of cause of death.
	Ongoing

	
	
	Special Needs Comments
	
	

	Current Issues or Problems
	A.4
	1. Availability of ADA housing is insufficient. Only 5 applicants @ Greenwell site - no other special needs applicants housed in ADA units.

2. Re-interment funding (PA vs IA) is being discussed in DMORT meetings.

	Staffing Need
	A.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	10**
	3*
	0

	
	
	(*) Revised; still pending the completion of DAE hiring process.

(**) Counting Group Lead.

	B.
	Registration Sweep Teams

	Action Items
	Group Leader Contact Info:
	

	Complete
	B.1
	1603/1607: Registration activities completed.

	Next 36 hours
	B.2
	

	General Operation Status
	B.3
	Not Active

	Current Issues or Problems
	B.4
	

	Staffing Need
	B.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	3
	0
	0

	
	
	Notes:

	C.
	ESF-6 Mass Care

	Action Items
	Group Leader Contact Info
	Jeff Kresner Desk (225) 334-7758

Cell (503) 881-28721

	Complete
	C.1
	1603/1607:

1.
ARF: Tracking ARF to ensure completion. Submitting ARF for kitchen supplies to support mass care provided by Voluntary Agencies

	Next 36 hours
	C.2
	1603/1607:
1. Lake Charles staff (1) scheduled to depart 21 October 2005.

2. Replacement for Lake Charles staff (1) scheduled to arrive at JFO in Baton Rouge 22 October 2005.

	Gen. Operation Status
	C.3
	1603/1607
1. Operations are ongoing - shelters and feeding operations are transitional.
2. Salvation Army closing kitchen in La Place - operations move to New Orleans.
3. Preparing and submitting ARFs for resources to support shelters and kitchens.

	Current Issues or Problems
	C.4
	Pressure to vacate facilities (various reasons) used as shelters is mounting.

	Staffing Need
	C.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	2 at JFO; 1 in NOLA, 1 in Lake Charles
	1
	1
	1

	
	
	Notes:

	D.
	US Small Business Administration (SBA)

	Action Items
	Group Leader Contact Info:
	Carl N. Gaspari

	Complete
	D.1
	

	Next 36 hours
	D.2
	

	Gen. Operation Status
	D.3
	

	Current Issues or Problems
	D.4
	

	Staffing Need
	D.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	
	
	
	207

	
	
	Notes:
	

	E.
	Inspection Service Coordinators

	Action Items
	Group Leader Contact Info:
	Barbara Copeland 703-547-7435
Hal Shaner

	Complete
	E.1
	1603: 1,561 inspectors performing inspections
1607: 439 inspectors performing inspections

	Next 36 hours
	E.2
	

	Gen. Operation Status
	E.3
	1603/1607:

	Current Issues or Problems
	E.4
	

	Staffing Need
	E.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	3
	0
	0

	
	
	Notes:

	F.
	NPSC Liaison

	Action Items
	Group Leader Contact Info:
	Pamela Glasschroeder 703-785-2661

	Complete
	F.1
	1603/1607:

1. Provided case review, processing support for the FEMA representative sent to the shelters to assist with interviews and placement. Provided services including but not limited to: (a) Technical assistance such as answering program questions regarding Expedited assistance, Transitional Housing assistance, and inspection requests. (b) Processing assistance such as updating applicant contact information (addresses, phone numbers, and electronic funds transfer), resolving duplicate application issues, Reissuing returned checks, adding housing referrals and resolving as many issues as possible to expedite applicant recovery process.
2. Worked with Mike Hirsch to address Calcasieu Parish President’s requests and concerns.
3. Met with Calcasieu Parish president and state representative, providing general processing and program information.

4. Updated staff listing for Emergency Call Down.

	Next 36 hours
	F.2
	1603/1607:
1. Reviewing Special Needs, Congressional and escalated cases for varies entities with in the JFO.

2. Relating information between the NPSCs and JFO.

3. Supporting the Shelter representatives and call center.

4. Tracking EA inquires from DRCs and Parish Presidents Hotline.

	Gen. Operation Status
	F.3
	1603/1607:

	Current Issues or Problems
	F.4
	

	Staffing Need
	F.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	5
	0
	0

	
	
	Notes:

	G.
	Disaster Recovery Center (DRC) Operations

	Action Items
	Group Leader Contact Info:
	Don Baggett 504-202-4923

	Complete
	G.1
	1603/1607:

	Next 36 hours
	G.2
	

	Gen. Operation Status
	G.3
	1603/1607:
1. DRC at Belle Chasse will be open daily from 8am – 6pm. All other DRCs will be open daily from 9am – 7pm.
2. Fixed DRC sites now in 36 locations.
Caddo (Shreveport)
Ouachita (Monroe)

Rapides (Alexandria)
Lafayette (Lafayette)

Iberville (Plaquemine)
Plaquemines (Belle Chase)

Webster (Minden)
East Baton Rouge (Baton Rouge)

Washington (Bogalusa)
Avoyelles (Marksville)

Washington (Franklinton)
St Tammany (Slidell)

Orleans (Algiers)
St James (Vacherie)

Lafourche (Thibodeaux)
St Charles (Boutte)

St John (LaPlace)
Ascension (Gonzales)

Jefferson (Gretna)
Iberia (New Iberia)

Lafourche (Raceland)
Tangipahoa (Amite)

Livingston (Denham Springs)
Terrebonne (Houma)

Point Coupee (New Roads)
St Tammany (Covington)

Vermillion (Abbeville)
Jefferson Davis (Jennings)
West Baton Rouge (Port Allen)
St Helena (Greensburg)
Orleans (New Orleans#1)
Cameron (Grand Lake)

Calcasieu (Lake Charles)
St Bernard (Chalmette)

Concordia (Vidalia)
Beauregard (DeRidder)

3. Mobile DRCs at 2 locations.

Cruise Ship at Port of New Orleans

Laurel High School , New Orleans

4. DRC Operations has secured leases on properties at the following locations and will announce openings ASAP (in order of priority).
Natchitoches (Natchitoches) ASAP

Winn (Winnfield) ASAP

East Feliciana (Clinton) ASAP

St Landry (Opelousas) ASAP

St Martin (Breaux Bridge) ASAP

Evangeline (Ville Platte)ASAP

Vernon (Leesville) ASAP

Acadia (Rayne) ASAP

Franklin (Winnsboro) ASAP

Tensas (St Joseph) ASAP

Red River (Coushatta) ASAP

Jackson (Hodge) ASAP

Morehouse (Bastrop) ASAP

Lincoln (Ruston) ASAP

Caldwell (Columbia) ASAP

5. #1 Priority: To secure inspected, approved, and leased sites at the following Parishes.
Orleans (New Orleans#2)

Calcasieu (Vinton)

Jefferson (Kenner)

	Current Issues or Problems
	G.4
	1603/1607:
Staffing - Working with HQ Personnel to identify and deploy 24 each of experienced DRC Managers and Applicant Assistance Leads. All other staff to be hired and trained locally.

	Staffing Need
	G.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	570
	49
	200

	
	
	Notes:

	H.
	Voluntary Agencies (VOLAG)

	Action Items
	Group Leader Contact Info:
	Harry Noftsker

	Complete
	H.1
	1603:
1607:

	Next 36 hours
	H.2
	VOLAG is relocating to new location in the JFO during the upcoming weekend.

	Gen. Operation Status
	H.3.a
	AMURT:
· AMURT/EL volunteers interacted with children at Lamar Dixon Shelter and provided relaxation session for volunteers.

· Volunteers also organized 5000 lbs of food donations at the Greater Baton Rouge Food Bank.

· Cleaned rooms and held babies at the University Presbyterian Church Shelter for New Mothers.

· AMURT/EL referred a donor with 50 boxes of books to FEMA Donations phone number.

	
	H.3.b
	GOODWILL:

	
	H.3.c
	UNITED SIKHS:

· Volunteers helped Islamic Relief at their distribution warehouse

· Moved items from storage to distribution apartment

· Volunteers helped out at the Family Values Institute, organizing produce, and sorting the stock. Volunteers cleaned apartments and houses

· Volunteers checked stock and made provisions for releasing it to shelters, evacuees and places of need.

· Administrative duties including Press and Media work.

· Volunteers continued to assess the current need of evacuees

	
	H.3.d
	ADVENTIST COMMUNITY SERVICES:

New Iberia

· Shipped out 10 pallets; top items - toiletries, clothes and food

· Donated goods needed – women’s and men’s underclothing, socks and brooms

	
	H.3.e
	DONATIONS:
· Working with State of KY to have 19 pallets of school supplies, 142 pallets comfort and cleanup kits and 12 pallets of quilts from Paducah, Lexington and Louisville.

· American Red Cross is working with their labor partners to secured donated transportation for us to move these items to the New Iberia multi-agency warehouse.

· Americorps winds up their tour in donations today and returns home.

· Continued priority focus is obtaining cleaning supplies for trailer living kits.

	
	H.3.f
	AMERICA’S SECOND HARVEST (A2H):

On 10/20/05 America's Second Harvest received 255,808 pounds which translates to 199,850 meals.

	
	H.3.g
	VAL REPORT:

	
	H.3.h
	SOUTHERN BAPTIST:

Southern Baptist volunteers in the state of Louisiana to date are 40,355. The number of hot meals served is 4,739,300. Chain saw and mud out jobs completed are 4,757. Laundry loads washed to date are 6,698. Purified gallons of water are 6,020 and a total of 23,126 showers have been made available.

	
	H.3.i
	AMERICAN RED CROSS:

General status of Red Cross Operations in Louisiana

Meals this period: 94,825
Meals to date: 9,258,512
Snacks this period: 26,648
Snacks to date: 13,839,837
Shelters this period: 61
Shelters to date: 264
Population this period: 3,927
Population to date: 142,494

	
	H.3.j
	CATHOLIC CHARITIES:

	
	H.3.k
	TRANSIENT ACCOMODATION PROGRAM:

	
	H.3.l
	SCIENTOLOGY DISASTER RESPONSE TEAM:

	
	H.3.m
	AMERICORPS:

· 82 Members of Montana Conservation Corps (MCC) and National Civilian Community Corps (NCCC) on Oct 21, 2005 completed work orders totaling 8 Blue Roofs and Yard Cleanups in St. Tammany Parish and 30 blue roofs in parishes west of Baton Rouge.

· 10 Members of NCCC are continuing organization and distribution of donations in the Adventist Warehouse in New Iberia.
· 2 Members in Donations closed 91 cases on October 20, 2005. There are approximately 180 open cases still remaining.

· 4 Members (2 in Donations, 2 in VOLAG) will be transitioning out on October 20, 2005, their last day of service in LA.

	
	H.3n
	THE SALVATION ARMY:

Food Served

10/20/2005

Cumulative

Prepared Meals (Hot or Cold)

6,819
1,203,919
Sandwiches
0
145,019

Cold Drinks (Soda/Juice/Water)

10,604
1,268,117
Snacks (Donuts, Cakes, Chips)

7,684
860,631
Other (Specify)
2,294
80,894

	Current Issues or Problems
	H.4.
	

	Staffing Need
	H.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	11
	
	5

	
	
	Notes:

	I.
	Housing

	
	Group Leader Contact Info:
	Juan Gil / Maggie DiBenedetto

	Complete
	I.1
	1603/1607:

1.
Lease-ins:

· Belle Place Estates (Iberia Parish)
3 units

· Bayou Bouef (Ouachita Parish)
1 unit

· Double K Estates (Ouachita Parish)
7 units

· Slidell I-59(St. Mary Parish)
14 units

· Ken Albin (Tangipahoa Parish)
3 units

· Countryside MH Park (Lafayette Parish)
40 units

Total of 68 Units.

	Next 36 hours
	I.2
	

	Gen. Operation Status
	I.3
	

	Current Issues or Problems
	I.4
	

	Staffing Need
	I.5
	# of staff on location
	# staff pending check-in
	# staff still needed

	
	
	35
	
	74

	
	
	Notes:

PAGE
Page 1

