Joint Field Office Situation Report 

Human Services

Date: 9/22/05

	Registrations
	882,895

	Total Payments
	1,122,625,748.20

	Designated Parishes 
	31


	Section Reporting:  
	VOLAG

	Group Leader Contact Info:
	HARRY NOFTSKER  VAL I.C.

	1.
	SITUATION:

	
	A.
	General Status of Operations
	Ramping up for RITA

	
	B.
	Major Priorities Accomplished
	GOODWILL:
50,000 vouchers for $20.00 of merchandise (clothing, linens, shoes, etc.) per person from the affected areas are being honored at all Goodwill stores in Baton Rouge, Houma, Denham Springs, Hammond and Gonzales. Affected residents need to present the Red Cross Voucher or a picture ID from the affected areas.

Goodwill is developing a reliable source of referral information for support services in the Baton Rouge area including transportation for persons with disabilities, mental health and other medical needs, and employment needs.

Job 1 (New Orleans One Stop) is now operating out of the Goodwill store on College Drive to provide employment assistance.

RITA RAMPING PLAN:

Goodwill has evacuated to the Baton Rouge or Hammond area until the all clear.

DONATIONS:
Taskforce meeting 16 agencies attended. The database is being updated and fields added and deleted as needed.

Met with Col Bill Croft and the Shelter Taskforce. 

Call Center; calls are dropping, we had 810 for the Sept 21,2005.

AmeriCorps volunteers have arrived. We have 3 at the call center, 2 at the JFO, and 10 at the New Iberia Warehouse.

Met with ACS National & International Directors. They have committed to long term help in the Disaster Area.

TSA:

Food Served

 

Today

Running Total

Prepared Meals (Hot or Cold)

1210

318538

Sandwiches

 

0

98453

Cold Drinks (Soda/Juice/Water)

340

483937

Snacks (Donuts, Cakes, Chips)

285

241860

Other (Specify)

 

0

30490

Personnel

Number on Site

Hours Served

Running Total

Employees

13

99

2044

Officers

1

10

1598

Volunteers

5

48

17036

20678

Food Served

 

 

Running Total

Prepared Meals (Hot or Cold)

 

0

199790

Sandwiches

 

0

120920

Cold Drinks (Soda/Juice/Water)

 

0

405551

Snacks (Donuts, Cakes, Chips)

 

0

212656

Other (Specify)

Fruit

0

29727

RED CROSS:
General Status of Operations:             

167,745 meals this period; 4,263,855 meals to date                    

 87 shelters this period; 256 shelters to date

16,814 population period; 56,835 population to date

241,862 clients in transition accommodations and 78.020 rooms being utilized

Major Priorities:

Lake Charles will conduct a mandatory evacuation later today. The Governor has asked that all public schools close so that they can be used as shelter facilities. Evacuation is in effect  South of  I-10 from Morgan City to Lake Charles. Houma will be watched for concerns.

Two kitchens were closed in Algiers because of the mandatory evacuation declared by the Mayor of New Orleans.

Staff at current facilities will move with the shelters when they move. Support is likely to be needed in Central LA/Shreveport/Monroe area.

Feeding will ramp up via MREs---and if needed PB&Js, etc.

It is anticipated that all open shelters will fill to capacity.

We are working with ESF-6 on immediate MRE request to cover Baptist Kitchen shutdowns.

Churches of Scientology Disaster Response: (SDR) 

1.)  Situation:

A.   General status of operations

Spiritual first aid assists delivered to persons in need :  268           

cumulative : 11,823

Number of people helped in various needful ways :  2,183            

cumulative: 61,167

B.    Major priorities accomplished:

Found 200 River Center Shelter residents jobs through SDR VMs working the hotline.

Administered 167 tetanus shots in New Orleans by SDR doctors.
Aid given to 600 displaced teachers of Louisiana Federation of Teachers includes water, ice and assists Partnered with the Louisiana NAACP on helping to get shelter residents organized so they can move out of the shelters and get on their own.  This includes doing a survey of the residents on this.

Rita Evacuation Plans:

 SDR Volunteer Ministers in Lafayette are helping to evacuate the shelter we are running there and in the general evacuation.

At SDR VM headquarters in Baton Rouge, we have purchased a 3-day supply of food for the  SDR VMs and have all cars full of gas.

All SDR VMs have been evacuated from stations in New Orleans.

UNITED SIKHS :

· Received a truckload of food and supplies from the Sikh community of Northern California.  

· Attended FEMA volunteer briefing. 

· Transported displaced New Orleans residents to Salvation Army location in Baton Rouge. 

AMERICORPS:
10 AMERICORPS members have been evacuated from the multi-agency warehouse in New Iberia to wait out the storm with the 5 AMERICORPS members in Baton Rouge.

Adventist Community Services – Disaster Service:

Because of a voluntary evacuation order in Iberia Parish, the New Iberia
 Multi​-agency warehouse closed this morning.  The staff are evacuating to Shreveport.  They attempted to notify all drivers that they were expecting.   

The warehouse will reopen as soon as possible.

CATHOLIC CHARITIES:
Catholic Charities of the Archdiocese of New Orleans is currently housed with Catholic Community Services of Baton Rouge, and both agencies are staying in Baton Rouge for hurricane Rita. CCANO will resume recovery efforts of their New Orleans facilities and programs as soon as possible after the storm has passed. 

A2H:

A2H received food and other grocery products to date:  10,316,186 lbs.  (314 truckloads)

LA Food Banks distributed pounds to date:  8,180,225 lbs.

In terms of the impending hurricane:

The New Orleans Food Bank (currently operating out of a warehouse in Baker) reports that all member agencies located in Cameron, Vermillion, and Lafayette Parishes are closed as of today.  There is little or no distribution of product south of I-10.  Some sites north of I-10 are starting to close.  The Food Bank in Baker will be closed on Sunday.


	
	C.
	Staffing Needs
	

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

	
	
	
	
	8
	7 are being worked on
	8


	Section Reporting: 
	SBA

	Group Leader Contact Info:
	Carl Gaspari

	1.
	SITUATION:

	
	A.
	General Status of Operations
	SBA evacuated all staff from ten DRCs in Southern Louisiana and five DRCs in Texas due to the pending affects of Hurricane Rita.  We will reevaluate conditions then redeploy staff to field locations as appropriate after Rita moves out of the area.

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

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

	
	
	
	
	10 staff at JFO

108 out in field
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:  None


	Section Reporting: 
	ESF-11

	Group Leader Contact Info:
	Georgina Castillo

	1.
	SITUATION:

	
	A.
	General Status of Operations
	USDA continues delivering food and facilitating delivery of nutrition assistance programs in affected States (including host States). 

Some activities include the following:

Food Stamp Program

Louisiana – 305,096 EBT cards have been issued to disaster victims for a total issuance of $110,801,558.

Bill Ludwig, Southwest Regional Office’s Regional Administrator, met with the Retailers Association and Grocers Association in Louisiana to discuss EBT issues.  Many grocery stores are up and running with lines out the door with the exception of those located in Orleans Parish.  

 Arkansas – 7,180 EBT cards have been issued to evacuees for a total issuance of $2,033,874. 

Special Supplemental Food Program (WIC) – No Change from 9/21/05
· A Mission Assignment for Louisiana WIC (Department of Health and Hospitals, Office of Public Health) was approved to deploy 31 volunteer WIC health professionals to assist in clinic operations.  They will be dispersed to metropolitan areas throughout the State where large numbers of evacuees have settled. 


	
	B.
	Major Priorities Accomplished
	One truck of mixed food items was sent to the American Red Cross today.  Update:  Two trucks of mixed food items were sent to the American Red Cross instead of one as reported yesterday.


	
	C.
	Staffing Needs
	

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

	
	
	
	
	4
	1
	0

	2.
	CURRENT ISSUES OR PROBLEMS:  None


	Section Reporting: 
	HS Programs, Other Programs/Special Needs Group 

	Group Leader and Contact Info:
	Margaret Braun, Desk 225-346-4157; Cell 703-547-7768 

	1.
	SITUATION:

	
	A.
	General Status of Operations
	· Special Needs Teams (SNT) Referrals-Cumulative: 179; Pending: 13; Significant (16 on 9/21)) increase in requests for assistance with housing for special needs.  

· CC: Ongoing. 
DUA: Ongoing.
· DLS: Ongoing.
· ONA: Second draft of Lump Sum award proposal to be submitted to IAO by COB. 


	
	B.
	Major Priorities Accomplished
	· Continue to respond timely to special needs requests. The SNT’s “resource” library is ever-changing.

	
	C.
	Staffing Needs:

   
	

	
	
	
	(3) Pending completion of DAE hiring process. 


	On site
	To be deployed 
	Needed

	
	
	
	
	9
	(3)
	0

	2.
	CURRENT ISSUES OR PROBLEMS:  Received inquiries from the Governor’s Office of Disability Affairs, a disability affairs advocate with the local organization, A.R.C. (?), Atlanta Newspaper reporters, and the Governor’s Office of Elderly Affairs regarding FEMA’s ability to house special needs evacuees. Referred reporters to PIO. The SNT has responded effectively to requests by networking locally and Statewide to facilitate a timely response and provide the most comprehensive resource available that will assist applicants with their recovery. Some cases require monitoring or may be pending additional action but every  special needs request is given equitable attention.         


	Section Reporting:
	NPSC Liaison

	Group Leader Contact Info:
	Pam Glasschroeder 703/785-2661

	1.
	SITUATION:

	
	A.
	General Status of Operations
	· Reviewing and resolving issues coming in from the DRCs and PPI group.

· Reviewing reports identifying problems / trends

· Provide updates on DRC status to NPSC Coordination Team

· Review and resolve inquiries from the NPSC Coordination Team

· Review cases from ERO, Congressional liaisons, and Public Affairs.


	
	B.
	Major Priorities Accomplished
	 Priorities:

· Working with NPSC to identify how to register children who have lossed their parents due to the disaster.
· Working on setting up DR 1603 MH/TT mailbox for PPI request 
form from NPSC help line staff


	
	C.
	Staffing Needs
	

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

	
	
	
	
	1
	0
	1


	Section Reporting: 
	Inspection Services Coordinator

	Group Leader Contact Info:
	Barbara Copeland

	1.
	SITUATION:

	
	A.
	General Status of Operations
	Inspections are on going. There are 1232 housing inspectors in the field. 

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

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

	
	
	
	
	0
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS: None.


	Section Reporting: 
	Housing

	Group Leader Contact Info:
	Juan Gil/Maggie D.

	1.
	SITUATION:

	
	A.
	General Status of Operations
	No additional units were made ready for occupancy.

A representative from the office of the Mayor of Baton Rouge submitted the initial list of families to be placed in units at the Groom Road Group Site in Baker, LA. Staff from the Mayor’s office, along with FEMA Transitional Housing staff  will visit the River Center Shelter tonight to begin identifying families to be placed into additional units as they become available.


	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

	
	
	
	Pre-placement Interviewers – preferably Sweep Team staff who are ready to be released. 
	# of PPI Staff on Location
	# of Staff pending check-in
	# of Staff still needed

	
	
	
	
	53
	Hopefully 5 on the way
	50


	Section Reporting: 
	ESF-6 Mass Care

	Group Leader Contact Info:
	Douglas Erickson 225-334-2103

	1.
	SITUATION:

	
	A.
	General Status of Operations
	Counts:

Period Reports #’s -

LA Shelter # not including special needs: 316

LA Shelter Pop evacuees: 29,327

LA Shelter pop DSS: 300

LA Shelter capacity: 60,689

LA Shelter space available: 31,062

LA special needs shelter pop. not including dss:181

LA special needs shelter pop DSS: 33

LA special needs shelter caregivers: 27

LA special needs shelter capacity: 1170

LA special needs shelter space available: 929

ESF-6 is working on the following:

Continues to update and track pending ARF’s  
Split staff with ops desk and esf-6 loc

Have liaisoned with EOC and in constant contact 

Continuous shelter #’s up to date


	
	B.
	Major Priorities Accomplished
	· Provided the operation with GIS friendly data in regards to availability and location of beds in all shelters north of the I-10/12 corridor as well as a list of shelters below the I-10/12 corridor.

· Long range (30-60 days) feeding plan.  Red Cross/ Salvation Army remain “status quo” and no additional federal resource needs at this time other than what is in place at this time.  Will reevaluate pending HURRICANE RITA impacts.

	
	C.
	Staffing Needs
	

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

	
	
	
	
	3
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS: 
· Louisiana state DSS  shelter lists can be obtained from ladonatedgoods@lhseop.louisiana.gov 

· ARC kitchens in the two Algiers locations have been asked to leave at the request of the Mayor.

· ESF-6 is trying to keep a handle on all shelter movement within the state.


	Section Reporting: 

	Sweep Registration Teams

	Group Leader and Contact Info:
	Jeanne Gallagher

	1.
	SITUATION:

	
	A.
	General Status of Operations
	· 7 SWEEP TEAMS ARE OUT ON THE FIELD TODAY

· The contractor has 52 people in the field

· We are supporting the Folgers effort with contract staff

· Training will be conducted this Saturday for all Fluor sweep team employees

· We are determining which Fluor staff is willing to travel to work in DRC’s

· We are hoping to place the remaining Fluor staff in JFO positions.

	
	B.
	Major Priorities Accomplished
	· We have completed all of the major shelters for registration intake

· We are working on registering applicants in special needs shelters

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

· The staff will be finished with registration intake on Saturday, September 24th
· Working with DFTO to set up training.  They only have a brief two hour HS overview.  Will need to coordinate with the NPSC for more extensive training

· Need to find assignments for the remaining Fluor staff once registration intake is completed this weekend.     

	
	C.
	Staffing Needs
	

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

	
	
	
	
	109contractors / 3FEMA Staff
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS: None. 


	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 7am – 5pm.  All other DRC’s will be open daily from 9am – 7pm.

 Fixed DRC sites now in 16 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)

In addition, supporting 5 of the strike teams with registration at MDRC locations.

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

Tangipahoa (Amite)

LaFourche(Raceland)

St John (LaPlace)

Jefferson(Gretna)

Ascension(Gonzales)

Iberia(New Iberia)

Point Coupee (New Roads)

Livingston (Denham Springs)

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

E. Baton Rouge (Baton Rouge 2nd location)

Calcasieu (Lake Charles)

St Tammany (Covington)

W. Baton Rouge(Port Allen)

Terrebonne (Houma)

Sabine (Many)

Lincoln(Ruston)

St Landry(Opelousas)

Richland(Rayville)

Red River(Coushatta)

Jefferson Davis(Jennings)

Franklin(Winnsboro)

Evangeline(Ville Platte)

Cameron(Johnson Bayou)

Acadia(Rayne)

LaSalle(Jena)

Caldwell(Columbia)

Tensas(St Joseph)

Beauregard(DeRidder)

Morehouse(Bastrop)

Concordia(Vidalia)

Madison(Talullah)

St Martin(Breaux Bridge)

Jackson(Hodge)

Grant(Pollack)

Natchitoches(Natchitoches)

Vermillion(Abbeville)

Vernon(Leesville)

St Helena(Greensburg)

E Feliciana(Clinton)

W Carrol(Oak Grove)

Assumption(Napoleanville)

Winn(Winnfield)

More locations to follow.

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

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

	
	
	
	
	422
	30
	200

	2.
	CURRENT ISSUES OR PROBLEMS:   

 All DRC Openings are currently suspended until we are assured that Hurricane Rita is no longer a threat to the State of Louisiana.  Original plans to open four additional DRC’s on Saturday, 9/24/05 and another four on Monday, 9/26/05 will most likely have to be delayed due to Hurricane Rita.

In addition, at noon today the following DRC’s closed.  They will re-open as soon as possible after Hurricane Rita has passed and no longer poses a threat to the State of Louisiana:

Plaquemine

Lafayette

Belle Chasse

Slidell

Algiers

Vacherie

Thibodeaux

Boutte

Mobile DRC at Cruise Ship at Port of New Orleans

Mobile DRC at Galliano

Mobile DRC at Boutte


PAGE  
3

