Joint Field Office Situation Report
Human Services

Date: 10/4/05

1603:
	Registrations
	1,018,560

	Total Payments
	$2,073,660,270.54

	Designated Parishes
	31

1607:

	Registrations
	248,538

	Total Payments
	$211,564,665.36

	Designated Parishes
	21

	DRCs

	Fixed
	27

	Mobile
	2

	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:

Sent SN Rep to LA Council on Aging meeting, in Baton Rouge, LA on 10/03/0. No issues to report. Received resources for “Special Needs” Resources Guide.

Identified key “representation” needed for the Special Needs Housing meeting: IA Housing, Transitional Team, IAO, Special Needs; U.S. Dept. of Health and Human Services; State IAO, and Dept Social Services (Housing); ERO; ESF 6 & 8; DHS Attorney, with Office for Civil Rights and Civil Liberties; meeting date and time TBD.

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

Complete “Special Needs” Resources Guide and distribute to SN Group.

Identify individuals who will attend Special Needs Housing meeting.

	
	C.
	General Status of Operations
	SN Group continues coordination with U.S. Dept. of Health and Human Services in an effort to utilize agency’s resources for “transportation” associated with relocation for cases with special medical needs.

SN Group Lead continues to work closely with the DHS Attorney, to address housing for applicant with special needs. Additionally, Attorney’s staff are developing appropriate “definitions” of special needs terminology, and will assist with determining appropriate SN Talking Points.
1603:
Special Needs (SN): Referrals Cumulative: 328; Pending:31.
Crisis Counseling (CC): The initial ISP is still pending approval with a recommendation for an estimated $5 million dollar obligation.
Disaster Unemployment Assistance (DUA): U.S. Department of Labor (DOL) will be monitoring the state’s DUA program.

Disaster Legal Services (DLS): Ongoing.
Other Needs Assistance (ONA): Ongoing.
1607:

Special Needs (SN): Referral Cumulative:8; Pending: 0.
Crisis Counseling (CC): Initiation of program pending.
Disaster Unemployment Assistance (DUA): FEMA has not received a request from the state for funding for Hurricane Rita.
Disaster Legal Services (DLS): Initiation of program pending.
Other Needs Assistance (ONA): Ongoing.

	
	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:
1603/1607: Deployment still pending for (3) new Region 6, DAEs.

	Section Reporting:
	ESF-11

	Group Leader Contact Info:
	Mike McIlwain

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

Disaster Mass Care Feeding (FNS)

Food:
State DA Orders Since Last Report
Nothing new reported from the previous report

State DA Shipments to Disaster Organizations Since Last Report
Louisiana: Two trucks sent to the Salvation Army.

In response to Hurricane Katrina, Louisiana has issued 322,943 households $189,910,095 in disaster FSP benefits. The issuance amount now includes $73,652,560 which was automatically issued via EBT cards for October disaster benefits to individuals who also received September disaster FSP benefits under Hurricane Katrina.
1607:

In response to Hurricane Rita, Louisiana has issued 59,912 EBT cards for a benefit issuance of $26,968,869.

On Monday, October 3, regional teams visited 23 food stamp sites and shelters in Louisiana. No significant food stamp issues were identified

WIC Nothing new reported from yesterday’s report.

	
	B.
	Action Items for next Operational period
	1603: Continue Disaster Food Stamp Program for affected parishes

1607: 1603: Continue Disaster Food Stamp Program for affected parishes

	
	C.
	General Status of Operations
	1603: Ongoing

1607: Ongoing

	
	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: Nothing significant reported October 3, 2005

1607: Nothing reported October 1-2, 2005

	Section Reporting:
	Housing

	Group Leader Contact Info:
	Juan Gil/Maggie D.

	1.
	SITUATION:

	
	A.
	General Status of Operations
	· Groom’s Road Site (East Baton Rouge)- The water quality on a number of the units failed the test, so the contractors did not want to move anyone in today, 10-4-05, until the water quality issue is remedied. The tentative date for move-in is 10-5-05.

· Approximately (300) families have been matched-up with the State’s list of applicants for the Groom’s Road Site (East Baton Rouge). Those applicants are set to tentatively be leased-in on 10/5.

· Riverview RV Park (Concordia)-Potentially (3) applicants will be leased in on 10/5.

· The Transitional Team has been notified of (60) RFO’s coming through on 10/5, to prepare teams to go out and verify the RFO status.

	
	B.
	Major Priorities Accomplished
	· It is expected that the Pecanland Site (Ouachita) will be filled to capacity today. The Lessors are working to lease-in 10 more occupants now.

· Five (5) teams are out now working to fill the following Sites to capacity today, 10-4-05.

Lonely Oak Campground-St. Mary Parish

Dave’s MH Park-Tangipahoe Parish

Grand Oaks MH Park-LaSalle Parish

Traders Rendezous-Grant Parish

LeDoux’s Trailer Park-Avoyelles Parish

Ducote A&M Trailer Park-(Avoyelles Parish)

	
	C.
	Staffing Needs
	

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

	
	
	
	
	83
	0
	20

	2.
	CURRENT ISSUES OR PROBLEMS:

	Section Reporting:
	Registration Sweep Teams

	Group Leader Contact Info:
	Jeanne Gallagher

	1.
	SITUATION:

	
	A.
	Action Items Completed
	1603:

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

1607:

· We have completed over 700 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 ON THE FIELD TODAY.

· We have 20 staff members to respond to all requests

· The State is contacting all affected Parishes to see if they need a sweep team.

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

1607:

· 5 SWEEP TEAMS ARE OUT IN THE FIELD TODAY.

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

	
	D.
	Staffing Needs
	

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

	
	
	
	
	3 FEMA Staff / 23 contract staff
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:
1603:
1607:

	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:

Designing a Voluntary Agency Accomplishments form to be updated and sent out electronically. This report will then be available for access and collaborative information sharing.

1607:

	
	C.
	General Status of Operations
	1603:

Scientology Disaster Response Team:

Spiritual first aid assists delivered to persons in need 71 cumulative 14,077

Number of people helped as needed 115 cumulative 74,845

Dianetics sessions delivered 1 cumulative 252

We have sites in the following places:

Chauvin - We are delivering spiritual assists and tetanus shots

Lafayette - We are deliveing spiritual assists and helping with food distribution

Rivercenter - Delivering spiritual assists, helping in the communications center, distribution of food and care of evacuees

Monroe and Shreveport - We have two tents where we deliver spiritual assists and hand out Way to Happiness booklets.

Lafayette - We are operating a shelter

We've completed over 200 surveys of evacuees regarding housing situations and we'll be working with NAACP to deliver what's needed and wanted.

 GOODWILL:

Goodwill has been severely impacted by the loss of the main warehouse and our trucks. We have had to stop honoring the $20.00 worth of merchandise with an ID from the impacted parishes. We are still honoring the 50,000 Red Cross Shelter vouchers.

Goodwill is providing free clothing for persons served through the Army’s Field Trauma Center in New Orleans. This clothing may be picked up at the Algiers’ Goodwill Store beginning October 4, 05.

Goodwill is working on obtaining free medical supplies including both durable medical equipment and other supplies.

UNITED SIKHS:

· Allen Chapel.-We reassessed their needs. We will be providing beddings supplies for their 60 displacees. They need shelving units. We will continue to speak with groups or look for someone willing to donate lumber supplies and have them constructed.

· Attended LAVOD meeting at 1pm. Collect more information on what we can do to help our people.

· Worked in our warehouse packaging supplies which will be taken to the Allen Chapel Shelter.

· Prepared warehouse for delivery of dried goods coming from California.

What We Need

· Warehouse storage space

· Lumber for Allen Chapel

A2H:

In the last 24 hours, America’s Second Harvest had dispatched enough for an additional 80,000 meals in LA.food

ICNA Relief :

Distributed 150 family-size boxes to families returning to the Kenner, LA (New Orleans suburb) area. Boxes contained cleaning supplies, canned food, easily prepared foods, juice, cereal, snacks, and other misc. food.

LANO:

LANO has been continuing to troubleshoot, network and coordinate specific needs with local nonprofit agencies in the area that can provide the services necessary to accommodate the requests. Immediate issues involve locating additional housing and position outside of shelters to provide daycare for children from ages 0-5.

ACS:

Offloaded 7 trucks, top items

 Baby Supplies

 Cleaning Kits

Hygiene Supplies

Shipped out 111 pallets since then, top items

Baby Supplies

Cleaning Supplies

Food

Donated goods needs: mops, brooms, bedding

Needs for the warehouse: 2 -3 forklifts (forklifts that we now have are being recalled by the lenders), additional pallet jacks, boxes for packing items for distribution.

CATHOLIC CHARITIES:

On Monday, October 3rd Catholic Community Services of Baton Rouge serviced 123 applicants and distributed $57,790 in aid.

Catholic Community Services of Baton Rouge continues to help connect displaced persons with housing in the Home Away From Home program.

TSA:

Food Served

Today*

Running Total

Prepared Meals (Hot or Cold)

25,651

887,509

Sandwiches

1,816

135,917

Cold Drinks (Soda/Juice/Water)

31,798

764,772

Snacks (Donuts, Cakes, Chips)

28,018

536,439

Other (

0

34,496

ARC:

200,347 meals this period: 6,580,371 meals to date.

103 shelters this period; 256 shelters to date.

16,550 population period; Population to date.

141,018 rooms being utilized for transition accommodations.

1,516,768 total room nights.

There are now 28 ARC Client Assistance Centers (CAC) for financial services, some with multiple units, up and running while others are being prepared for opening. A complete list of the CAC sites and their addresses will be available later.

Families Re-Connecting… There have been 184,952 calls to the ARC 1-877-LOVED line with 2,046 of them in the last 24 hours. On the KatrinaSafe.org website, 261 evacuees reported their status and 932 concerned family members and friends registered in the last 24 hours. To date, 287361 evacuees have reported their status and 40,419 concerned family members and friends have registered on line.

Community Services… There are 18 kitchens cooking and catering relief operations in LA, six cooking and two catering in MS, and 18 kitchens cooking in TX with another kitchen in route In New Orleans, the ARC is supporting six points of distribution for water, bulk products such as cleaning supplies, baby formula and diapers and cold sandwiches.

SOUTHERN BAPTIST:

1. Feeding continues at the same level as 10-3 with the exception of Covington Kitchen that has closed.

2. Recovery teams are ramping up to start with the Blue roof project.

3. No change on the long term goals.

	
	D.
	Staffing Needs
	

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

	
	
	
	
	6
	7
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

1603:

1607:

	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.

Identified location for a Business Recovery Center in NO

1607:

	
	B.
	Action Items for next Operational period
	1603:

Begin training of new CSR staff for DRCs on 10/5/05
1607:

	
	C.
	General Status of Operations
	1603:

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

SBA continues search for a location in New Orleans to support a Business Recovery Center.

Local hiring of CSRs and administrative staff is ongoing.

Applications

Issued

Received

Approved

$ Approved

Home

593,742
21,194
203
10,119,700

Business/EIDL

109,784
2525
6
439,800

TOTAL

703,526
23,719
209
10,559,500
1607:

	
	D.
	Staffing Needs
	

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

	
	
	
	
	LA 358 TX 70
	2
	142

	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 1238 inspectors performing inspections.

1607:
There are 239 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

· Relating information between the NPSCs and JFO

	
	B.
	Major Priorities Accomplished
	1603/1607:
· Provided JFO staff with 30 minute insurance debrief and Q&A session

	
	C.
	Staffing Needs
	

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

	
	
	
	
	3
	0
	0

	2.
	CURRENT ISSUES OR PROBLEMS:

	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 27 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)

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):

Tentatively Wednesday 10/7/05 or 10/8/05:

Orlenas(New Orleans)

W. Baton Rouge(Port Allen)

St Helena(Greensburg)

Jefferson Davis(Jennings)

Cameron(Grand Lake) ASAP

Calcasieu (Lake Charles) ASAP

St Bernard(Chalmette) ASAP

Concordia(Vidalia) ASAP

Beauregard(DeRidder) ASAP

Lincoln(Ruston) ASAP

Natchitoches(Natchitoches) ASAP

Acadia(Rayne) ASAP

Morehouse(Bastrop) ASAP

St Martin(Breaux Bridge) ASAP

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

Sabine (Many)

St Landry(Opelousas)

Red River(Coushatta)

Franklin(Winnsboro)

LaSalle(Jena)

Caldwell(Columbia)

Tensas(St Joseph)

Madison(Talullah)

Jackson(Hodge)

Grant(Pollack)

Vernon(Leesville)

E Feliciana(Clinton)

W Carrol(Oak Grove)

Assumption(Napoleanville)

Winn(Winnfield)

Evangeline(Ville Platte)

More locations possibly to follow.

	
	B.
	Major Priorities Accomplished
	

	
	C.
	Staffing Needs
	

	
	
	
	
	# of Staff on Location
	# of Staff en route

	# of Staff still needed

	
	
	
	
	465
	10
	500

	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.

DFTO & IA Trainers are now on-site at the JFO to train all DRC personnel.

	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:

At current time it is not possible to separate Katrina/Rita items; working on that and hope to have it available for the next reporting period.

1. Feeding: State divided into 3 geographic regions for reporting purposes: SW: Acadia, Allen, Beauregard, Calcasieu, Cameron, Evangeline, Iberia, Jefferson Davis, Lafayette, Rapides, Sabine, St. Landry, St. Martin, St. Mary, Vermilion, Vernon. SE: Ascension, Assumption, East Baton Rouge, East Feliciana, Iberville, Jefferson, Lafourche, Livingston, Orleans, Plaquemines, Pointe Coupee, St. Bernard, St. Charles, St. Helena, St. James, St. John, St. Tammany, Tangipahoa, Terrebonne, Washington, West Baton Rouge, West Feliciana. N: Avoyelles, Bienville, Bossier, Caddo, Caldwell, Catahoula, Claiborne, Concordia, De Soto, East Carroll, Franklin, Grant, Jackson, La Salle, Lincoln, Madison, Morehouse, Natchitoches, Ouachita, Red River, Richland, Tensas, Union, Webster, West Carroll, Winn. Spreadsheet developed for reporting actual meals fed broken down by parish.

3. Sheltering: Monitoring numbers and developing reporting similar to feeding with similar breakdowns into regional areas.

4. Miscellaneous: Staffing has been contacted and one person is awaiting confirmation for replacement of Baton Rouge staff leaving (Johannes Troost leaving 10/5/05). Staff for Lake Charles AFO arriving 10/7/05 (Steve Schroder). Staff for New Orleans JFO arriving 10/5/05 (Constantine Cheremeteff).

1607:

	
	B.
	Action Items for next Operational period
	1603: At current time it is not possible to separate Katrina/Rita items; working on that and hope to have it available for the next reporting period.

1. ARF: Submitting ARF for The Salvation Army for water and truck for commodity distribution. Working with the American Red Cross to submit multiple ARF for kitchen resupply.

2. Trying to get maps ordered up to display ARC/SBC and TSA feeding sites throughout the state, updated DRC/shelters throughout the state.

1607:

	
	C.
	General Status of Operations
	1603: At current time it is not possible to separate Katrina/Rita items; working on that and hope to have it available for the next reporting period.

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

1607:

	
	D.
	Staffing Needs
	

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

	
	
	
	
	4 at JFO
	2 (replacement staff)
	1

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

1607:N/A

PAGE
1

