Joint Field Office Situation Report
Human Services

Date: 10/10/05

1603:
	Registrations
	1,027,455

	Total Payments
	$2,186,114,162.84

	Designated Parishes
	31

1607:
	Registrations
	300,311

	Total Payments
	$262,486,492.92

	Designated Parishes
	21

	DRCs

	Fixed
	30

	Mobile
	2

	Section Reporting:
	Other Federal Agencies

	Group Leader Contact Info:
	Clara Feldberg

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

US Rural Development

Talking Points regarding their loan and grant programs for those affected by Hurricane Katrina were distributed to Other Federal Agencies Coordinators and NPSC for dissemination.

Most of the Federal Agencies have employees on site at the DRCs:

Social Security Administration, Disaster Unemployment Assistance, Internal Revenue Service, USDA-Rural Development. Other Federal Agencies continue visiting DRCs periodically, leaving brochures and phone numbers for applicants looking for Information.

Coordinating with Office of Victims of Crime offer through one of it’s grantees to assist FEMA in death notifications efforts to victims of Katrina.

Offer has been declined because FEMA does not get involved in

Death notifications

1607: US Rural Development

Talking Points regarding their loan and grant programs for those affected by Hurricane Rita were distributed to Other Federal Agencies Coordinators and NPSC for dissemination.

 Most of the Federal Agencies have employees on site at the DRCs:

Social Security Administration, Disaster Unemployment Assistance, Internal Revenue Service, US Small Business Administration, USDA-Rural Development. Other Federal Agencies continue visiting DRCs periodically, leaving brochures and phone numbers for applicants looking for Information.

	
	B.
	Action Items for next Operational period
	1603: Continue coordination with OFAs in a daily basis

1607: US POSTAL SERVICE

Post Office trailers with post office boxes inside will be located in front of the cruise ship Sensation. Keys to the PO Boxes will be issue once the trailers arrive. Residents will need to show photo identification and their names will be checked against occupancy lists that show cabin assignments.

	
	C.
	General Status of Operations
	1603: on target

1607: on target

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	1
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603: n/a
1607: n/a

	Section Reporting:
	HS IA Other Programs/Special Needs Group

	Group Leader Contact Info:
	Margaret Braun 225-346-4157; 703-547-7668

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603/1607:

Focus of the Special Needs Housing meeting will be to determine how IA Groups, state and federal counterparts will coordinate resources to meet the housing needs of special needs applicants.

	
	B.
	Action Items for next Operational period
	1603/1607:

· Set time for Special Needs Housing meeting Thursday 10/23/05.

· Obtain a copy of the Coroner’s report of disaster related deaths.

	
	C.
	General Status of Operations
	1603/1607:
Housing for special needs applicants continues to the primary referral. The ADA units for Groom Road will be delivered Friday October 14, 2005.
1603:
Special Needs (SN): Referrals Cumulative: 412; Pending: 29.
Crisis Counseling (CC):. Ongoing.
Disaster Unemployment Assistance (DUA): The Governor’s Executive Orders dated September 12 and September 23, 2005 suspended statues relative to state unemployment insurance; the orders also extended DUA. The Order has been forwarded to FEMA General Counsel for review to determine if it is in compliance with the DUA program as administered by the USDOL.
Disaster Legal Services (DLS): STATS for HOTLINE:
Approximate number of “Total” calls since Sept 1, 2005: 2,500

Approximate number of “Closed” calls since Sept 1, 2005: 1,800

Approximate percentage of Calls per topic since Sept. 1, 2005:

Landlord/Tenant - 70%

 Family - 10%

 Insurance - 10%

 Bankruptcy - 5%

 Employment - 2%

 Criminal - 2%

 Real Estate - 2%

 Succession/Wills - 1%

 Mortgage - 2%

 Immigration - less than 1%

 Civil Rights - less than 1%

 Power of Attorney - less than 1%

The following DRCs are currently staffed, additional staffing to come:
 Shreveport

 Alexandria

 Slidell

 Bogalusa

 Baton Rouge

 Lafayette

 Monroe

 Lake Charles (before Hurricane Rita only

Other Needs Assistance (ONA): No funerals have been paid. The Lump Sum Award is still pending a final review by HQ’s legal counsel.
1607:

Special Needs (SN): Referral Cumulative:12; Pending: 0.
Crisis Counseling (CC): Initiation of program pending.
Disaster Unemployment Assistance (DUA): Initial funding for hurricane Rita will is forthcoming.
Disaster Legal Services (DLS): Initiation of program pending.
Other Needs Assistance (ONA): FEMA has not received a copy of the signed FEMA/State Agreement therefore no ONA payments are being awarded.

	
	D.
	Staffing Needs
	

	
	
	
	(3) Pending completion of DAE hiring process.
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	9
	(3)
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:

· Applicants (all of whom would be applicants with special needs based on the state’s criteria for housing) are being housed in group sites, are appropriate “services” (transportation, medical services, etc.) in place?
1607:

· To date FEMA has not received a signed copy of the FEMA/State Agreement therefore no ONA payments are being awarded.

	Section Reporting:
	Registration Sweep Teams

	Group Leader Contact Info:
	Pat Lord

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

· We have completed all of the major shelters for registration intake.

1607:

· We have completed over 1550 registrations.

	
	B.
	Action Items for next Operational period
	1603: Complete special requests for registration intake.

1607: Determine what additional shelters we need to visit.

	
	C.
	General Status of Operations
	1603:

· 1SWEEP TEAM IS OUT IN THE FIELD TODAY.

· We have 10 staff members to respond to all requests

· The State completed contact of all affected Parishes to determine need for sweep team.

· We are finding most people are registered and have program questions.

1607:

· 1 SWEEP TEAM IS OUT IN THE FIELD TODAY.

· Checking ARC list to see if any shelters need our help with registrations.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	2 FEMA Staff / 13 contract staff
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:
1607:

	Section Reporting:
	ESF-6 Mass Care

	Group Leader Contact Info:
	Roger Ince; Desk: 225-334-7758; Cell: 916-541-0683

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603/1607:

1. ARF: Tracking ARF to make sure they are being completed. Continuing to submit ARF to support kitchen supplies for TSA.

2. Miscellaneous: Howard Hinkson has arrived to replace John Bolen on Baton Rouge staff. Staffing contacted to replace lead (Roger Ince leaving 10-14-05). Jeff Kresner arriving 10-12-05.

	
	B.
	Action Items for next Operational period
	1603/1607: Working with ESF-1, ESF-5, PAO, ARC and housing to coordinate the effort of FEMA moving evacuees from shelters to trailers.

	
	C.
	General Status of Operations
	1603/1607:

Operations are ongoing—shelters and feeding operations are normal, no problems.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	3 at JFO; 1 in NOLA, 1 in Lake Charles
	1 (replacement staff)
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603: N/A
1607:N/A

	Section Reporting:
	VOLAG

	Group Leader Contact Info:
	Harry Noftsker

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

1607:

	
	B.
	Action Items for next Operational period
	1603:

1607:

	
	C.
	General Status of Operations
	1603:

CAN (COORDINATED ASSISTANCE NETWORK):

Received a visit from the supervisor of CAN to discuss the role they will have in the hurricane relief for both Katrina and Rita. They continue to develop their data base for case management and resource availability for evacuees and victims in the state of Louisiana and throughout the nation.

UNITED SIKHS:

· Interviewed more Sikh families regarding the effects of the hurricanes on their lives.

· Phoned families to ask what help they required specifically in terms of clean up.
· Media and press work.

· Helped clean houses and apartments.

Adventist Community Services – Disaster Response

New Iberia

Offloaded 1 truck, top items

 Paper products - TP and Paper Towels

Shipped out 20 pallets- top items

Cleaning Supplies

Hygiene Items

Food

Donated goods needed: Sheets, pillows, cleaning supplies

Needs for the warehouse: 2 forklifts

 10 pallet jacks

Children’s educational toys and other miscellaneous toys are available.

Baby strollers and mosquito netting are available.

ACS is in the process of assembling the transitional housing kits. The Multi-Agency Warehouse is accepting products from other Agencies and Corporations for these kits.

AMERICORPS:

AmeriCorps St. Louis has 2 Members volunteering in VOLAG.

AmeriCorps St. Louis has 2 Members volunteering in Donations.

In VOLAG, acting as the Ops Chief – duties includes orientating new Volunteer Agency Representatives, and coordinated resource distribution lists.

The second volunteer has assisted the Planning Chief doing such tasks as updating maps of FEMA registrants for Rita and Katrina for each parish. Discussed future abilities of AmeriCorps with US Dept. of HHS Family and Youth Services, Associate Commissioner, Harry Wilson, for his meeting at White House with AmeriCorps and FreedomCorps. Attending LAVOAD meetings.

In Donations, volunteers are doing callbacks to those who offered donations to the hotline. They are informing people that their donation is appreciated and in some cases directing them to a place to send their donations.

DONATIONS:
With Americorps assistance making major headway in returning donations hotline calls for volunteers and donations.

In-Kind Donations rep. from the American Red Cross is now an active participant on the donations task force. The donations task force meeting continues to focus on transitional living kits. As a result of visit to New Iberia warehouse, we will use the LDS clean up kits for distribution and not place them in the transitional living kits.
CATHOLIC CHARITIES:

With a grant from the Baton Rouge Area Foundation Catholic Charities has been providing medical services, counseling, and limited case management to a local Motel 6 shelter housing 400 displaced persons. IOCC (International Orthodox Christian Charities) has helped provide medical services.

-Catholic Charities sent two representatives along with FEMA Community Relations and VALs to St. Jerome in Kenner for community question and answer sessions organized by the Hispanic Apostolate of the Archdiocese of New Orleans.
-On Saturday the 8th Catholic Community Services of Baton Rouge saw 48 applicants for aid and distributed $11,107. To date since Katrina CCS has serviced 2,560 applicants and distributed $907,624 in aid out of its Baton Rouge office.

AMURT:

AMURT/EL Clean-Up Crew of 4 continued work in Vermillion Parish gutting out a second home.

 AMURT/EL Information Referral: Informed VOLAG at Baton Rouge JFO, NVOAD conference call attendees, and LAVOAD meeting attendees of Vermillion Volunteer Reception Center Opening.

 AMURT/EL planned with Islamic Relief Team for 6 volunteers from AMURT/EL to assist with the opening of New Orleans distribution center on Wednesday and delivery of AMURT/EL donated medical supplies to Commonground Medical clinic in New Orleans.

 ARC:

General Status of Red Cross Operations in Louisiana

255,601 meals this period: 8,120,244 meals to date

268,809 snacks this period: 12,766,081 snacks to date

88 shelters this period; 256 shelters to date.
9,956 population period; 141,018 populations to date.

24,726 rooms being utilized for transition accommodations in LA.

Families Re-Connecting

· Calls to 1-877-LOVED1S total 194,272 with 850 calls the last 24 hours.

· On KatrinaSafe.org, 124 evacuees reported their status and 386 concerned family members and friends registered in the last 24 hours. To date, 287,419 evacuees have reported their status and 40,298 concerned family and friends have registered on line.

ARC Fast Facts

Total Relief Operation Staff and volunteers for this period is 8,405- To date- 16,115
Percentage that are volunteers for this period 98.4%- To date- 97.8%
A2H (AMERICAS SECOND HARVEST):

Over the week-end, America’s Second Harvest Baker facility distributed 240,000 pounds of food to LA, which will provide an additional 187,500 meals.

Scientology Disaster Response Team :
Spiritual assists given to those in need 207 Cumulative 14,418

People helped as needed 607 Cumulative 76,689

Booklets handed out 144 Cumulative 761

Dianetics counseling sessions 10 Cumulative 263

We conducted four seminars Saturday... one on assists in Chauvin and the other three on Dianetics in Terrytown, Chauvin and Monroe, Louisiana.

We have currently about 70 VMs on the ground and we have had almost 1000 VMs route through here in the relief effort.

TSA:

Food Served

10/9/2005

Running Total

Prepared Meals (Hot or Cold)

24,770

1,088,339

Sandwiches

1,011

142,519

Cold Drinks (Soda/Juice/Water)

24,485

1,091,106

Snacks (Donuts, Cakes, Chips)

28,155

714,805

Other

179

42,301

ISLAMIC RELIEF:

 Assessment trip to New Orleans.

 Coordinated with Leader of Mosque in New Orleans to open new distribution center in Central City.
Networked with a new mobile clinic to establish services in Central City, New Orleans.
Established connection with Primary Medical Resources Inc. to provide $30,000 worth of medical supplies to multiple clinics in New Orleans.
Recruited volunteers from the local mosque, out of town, and within other Voluntary Agencies at the JFO.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	9
	1 to check in on 10/11/05
	6

	2.
	CURRENT ISSUES OR PROBLEMS:

1603:

1607:

	Section Reporting:
	ESF-11

	Group Leader Contact Info:
	Doug MacAllister

	1.
	SITUATION:

	
	A.
	Action Items Completed
	

	
	B.
	Action Items for next Operational period
	

	
	C.
	General Status of Operations
	Animal Plant Health Inspection Service (APHIS) is returning to Cameron & Calcasieu Parishes to rescue an estimated 65 head of cattle on today. And also, approach the debris field south of the refuge to assess and rescue any remaining cattle. Helicopter flies over to reassess the completeness of the rescue efforts is scheduled for Tuesday. Stragglers are being reported on the roadways as the waters continue to recede. We have moved 300 head from Sweet lake properties to a site near Homer, where these cattle will be sorted and delivered to the owners. On 10/17/05, any unclaimed cattle will begin to be advertised for 10 days prior to a sheriff’s sale.

In Vermillion Parish, 125 head of cattle have been rescued on the west end of the parish south of the Intercostals canal. We have located 40 heads in the woods off of Hwy 82 on the south end of the parish; safety concerns as these cattle are coming out on the Hwy after dark. As the water continues to recede, more cattle are located some of which are stranded and must be driven out.

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	3
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

1603:

1607:

	Section Reporting:
	Housing

	Group Leader Contact Info:
	Juan Gil/Maggie D.

	1.
	SITUATION:

	
	A.
	General Status of Operations
	· Mobile Home Parks-Arrangements have been made to include 3 months of utilities. This will expedite the placement of families. It was 3-4 days to transfer utilities, now it will be quicker for the families to be placed.

	
	B.
	Major Priorities Accomplished
	Lease-ins:

· Silver Creek (Washington Parish)-21 families today.

· Groom’s Rd Site (East Baton Rouge Parish)-94 additional families leased in today, bringing the total to 358 families housed.

RFO’s

· Melanie Rose (Lafayette Parish)-7 lots

· Chatelain MH Park (Avoyelles Parish)-3 lots

· Dave’s MH Park (Tangipohoa Parish)-5 lots

· Silver Creek Camp Grounds (Washington Parish)-60 lots

· Haughton MH Park (Bossier Parish)-3 lots
· Belle Place Estates (Iberia Parish)-7 lots

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff en route
	# of Staff still needed

	
	
	
	
	5
	0
	104

	2.
	CURRENT ISSUES OR PROBLEMS:

· PPI is still in need of 20 additional Applicant Assistants.

· DHOPs is in need of 10 people to do Quality Assurance. DHOPS will lose 23 Firemen on 10/7/05 that were requested back to their home destinations... DHOPS needs 4 people for data entry positions.

· The staffing situation for the Transitional Housing Team has become critical since the majority of the firefighters have left. This section needs 75 Applicant Services Specialists as soon as possible. They will be used in mass shelters to identify families for relocation and provide information on how the relocation will be done. They are also used at the group sites to do data intake on the families as they leased and at the JFO to do the advance communications with Managers of the shelters the teams will be visiting next.
· The Applicant Services section is also getting overloaded with congressional and other inquiries. Staff has been requested, but is pending due to lack of space.

	Section Reporting:
	U.S. SBA

	Group Leader Contact Info:
	Carl N. Gaspari

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603: Customer Service Representatives are assigned to all DRCs to answer questions and assist individuals and business owners complete their SBA Application.

A Personnelist is now on site to begin hiring local staff.

Opened 3 Business Assistance Centers In LA

1607:

	
	B.
	Action Items for next Operational period
	1603

Identify available space for SBA staff at APOs and New Orleans.

Open 2 Business Assistance Centers

1607:

	
	C.
	General Status of Operations
	1603:

SBA continues to search out conventional lodging for members or our staff.

Local hiring of CSRs and administrative staff is ongoing.

Secure a facilities lease for a Business Recovery Center in New Orleans.

Continue training of local hires in Baton Rouge

1607:

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	LA 243 TX 71
	4
	207

	2.
	CURRENT ISSUES OR PROBLEMS:
1603: Locating lodging to support staff in close proximity to the DRCs and JFO.

1607:

	Section Reporting:
	Barbara Copeland/Kent Sheets

	Group Leader Contact Info:
	Inspection Service Coordinators

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

There are 1348 inspectors performing inspections.

1607:

There are 356 inspectors performing inspections.

	
	B.
	Action Items for next Operational period
	1603:
1607:

	
	C.
	General Status of Operations
	1603:

1607:

	
	D.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	2
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:
1607:

	Section Reporting:
	NPSC Liaison

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

	1.
	SITUATION:

	
	A.
	General Status of Operations
	1603/1607:

· Reviewing Special Needs, Congressional and escalated cases for varies entities with in the JFO

· Monitoring reports and queues

· Relating information between the NPSCs and JFO

	
	B.
	Major Priorities Accomplished
	1603/1607

· Working on Parish President request to have applicants who have not received EA in Calcasieu parish reviewed, and called.

· Helped process 2 cases for Office of Equal Rights

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	3
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

Request from parish president has grown to over 1246 cases. Working with HQ, NPSC and management at JFO to determine course of action.

	Section Reporting:
	DRC OPS

	Group Leader and Contact Info:
	Don Baggett

	1.
	SITUATION:

	
	A.
	General Status of Operations
	DRC at Belle Chasse will be open daily from 8am – 6pm. All other DRC’s will be open daily from 9am – 7pm.

 Fixed DRC sites now in 30 locations:

Caddo(Shreveport)

Ouacita(Monroe)

Rapides(Alexandria)

Lafayette(Lafayette)

Iberville(Plaquemine)

Plaquemines (Belle Chase)

Webster (Minden)

E. 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)

W. Baton Rouge(Port Allen)

 St Helena(Greensburg)

MDRC’s:

Cruise Ship at Port of New Orleans

Washington Parish

We have also secured leases on properties at the following locations and will announce openings ASAP(In order of priority):

Tuesday 10/11/05:

Orleans(New Orleans#1)

Tentatively Wednesday 10/12/05:

Concordia(Vidalia)

Tentatively Thursday 10/13/05:

Cameron(Grand Lake)

Calcasieu (Lake Charles)

Tentatively Saturday 10/15/05:

St Bernard(Chalmette)

Beauregard(DeRidder) ASAP

Lincoln(Ruston) ASAP

Natchitoches(Natchitoches) ASAP

Acadia(Rayne) ASAP

Morehouse(Bastrop) ASAP

St Martin(Breaux Bridge) ASAP

St Landry(Opelousas) ASAP

Red River(Coushatta) ASAP

Franklin(Winnsboro) ASAP

Caldwell(Columbia) ASAP

Tensas(St Joseph) ASAP

Jackson(Hodge) ASAP

Vernon(Leesville) ASAP

E Feliciana(Clinton) ASAP

Winn(Winnfield) ASAP

#1 Priority: To secure inspected, approved, and leased sites at the following Parishes:

Orleans (New Orleans#2)

Orleans (New Orleans#3)

Sabine (Many)

LaSalle(Jena)

Evangeline(Ville Platte)

Richland(Rayville)

More locations possibly to follow.

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff en route

	# of Staff still needed

	
	
	
	
	545
	150
	250

	2.
	CURRENT ISSUES OR PROBLEMS:

Approximately 50% of the OFA and Firefighter personnel currently deployed to DRC’s will be reaching the end of their tour of duty by 10/07/05 and will have to be replaced. We are using various resources to address this problem, including additional hiring under the IA TAC, and working with Admin to obtain Local Hires.

One Hundred Forty Local Hires are hired, trained, and deploying to Baton Rouge area DRC’s. Within the next week we plan to hire, train, and deploy 150 more Local Hires in the greater New Orleans area. We have a plan for hiring, training, and deploying additional Local Hires, as needed, throughout the state.

PAGE
1

