STATEMENT OF SECRETARY MICHAEL CHERTOFF
U.S. DEPARTMENT OF HOMELAND SECURITY
BEFORE THE UNITED STATES HOUSE

SPECIAL COMMITTEE ON KATRINA

WEDNESDAY, OCTOBER 19, 2005
WASHINGTON, D.C.

Introduction
Mr. Chairman and Members of the Committee: Thank you for the opportunity to address you today as we discuss the response to Hurricane Katrina. Let me also thank Congress for passing the Homeland Security Appropriations bill, which includes moving to a risk-based approach.

In addition, I would like to thank the men and women of the Department of Homeland Security – and in particular FEMA, the United States Coast Guard, and our other operating components – who have been working around the clock to help millions of our fellow Americans impacted by Hurricane Katrina and Hurricane Rita.

In the span of one month, nature dealt two very significant blows to our Gulf Coast. As a result of both Hurricane Katrina and Rita, many have lost loved ones and millions have seen their lives uprooted and their livelihoods destroyed.

In particular, Hurricane Katrina will go down as one of the worst natural disasters in our nation’s history. As a result of this storm, more than 1.5 million people evacuated the Gulf Coast, nearly 250,000 homes have been damaged or destroyed, and over 1,200 lives have been lost. An estimated 600,000 people have required sheltering, compared to just 180,000 people for the four Hurricanes that struck Florida in 2004.
For the hundreds of thousands of families who have lost their homes and their communities as a result of Hurricane Katrina, we want to do everything we can as a federal government to ease the burdens and the challenges of their ordeal.

We have a duty to these survivors, both as a government and a nation. We must care for those who have lost everything – and help restore their hope and their control of their lives. As President Bush made clear, “we will do what it takes, we will stay as long as it takes, to help citizens rebuild their communities and their lives.”

While the federal response to Katrina was unprecedented, it was certainly not without flaws. All levels of government – federal, state, and local – should review what went right and what went wrong with the initial Katrina response. Our shared goal must be to replicate the things that went well – and to eliminate the things that did not.

Hurricane Katrina was the first large-scale test for the new National Response Plan that Congress as well as other federal, state, and local partners worked with our Department to create and implement over the past few years.

And it was by any measure an extraordinary test. The one-two combination of a catastrophic hurricane and massive flood overwhelmed the normal disaster relief system. Some things worked well. But there were shortcomings that we must urgently address.

This tragedy has emphasized how critical it is that we ensure our planning and response capabilities perform with seamless integrity and efficiency in any type of disaster situation – even one of cataclysmic nature.

Furthermore, it emphasized the importance of having accurate, timely and reliable information about true conditions on the ground, the lack of which frustrated our best efforts to coordinate the response with our state and local counterparts.

With Hurricane Rita, the federal response effort functioned much more efficiently – admittedly in a less extreme environment. Just two weeks out from Hurricane Katrina, improvements in communication and coordination between levels of government were already evident. But that is only one step in ensuring that we identify the lessons learned from Katrina and make the necessary adjustments.

At this time, there are a number of ongoing reviews – both internal and external examinations – ranging from a White House led government after action review to the work of this congressional panel. We have to learn the lessons of what happened, so we can make needed improvements.

Through this review process, DHS will continue to gather facts and information to pass along, but the reality is we don’t have to wait for the review’s completion to already identify and act upon specific ways we can adapt and improve.

Response Highlights
But before we make those changes, it is important to recognize that some aspects of the initial response actually exceeded our expectations.

Some of the very first images on television were of Coast Guard helicopters rescuing stranded citizens on rooftops and in rising floodwaters. These brave men and women performed selfless acts of courage, contending with high winds, flying debris and downed power lines. In all, the Coast Guard rescued more than 33,500 people in its response to Katrina – six times the number of people it rescued in all of 2004. At its peak, Coast Guard assets supporting the Katrina response totaled 65 aircraft, approximately 30 cutters, approximately 100 boats, and nearly 5,000 personnel.

In addition, the Transportation Security Administration helped organize “Operation Air Care,” the largest domestic civilian airlift ever in our nation’s history. More than 22,000 stranded evacuees were lifted to safety from the New Orleans Airport. These efforts were also supported by the Federal Air Marshal Service, the Department of Transportation, the Air Transport Association, and some of our nation’s largest air carriers.

Customs and Border Protection and Immigration and Customs Enforcement also provided a combined 1,300 law enforcement officers to New Orleans to help maintain order and protect critical assets until additional National Guard troops could be mobilized. And the United States Secret Service provided strategic aid and support at critical locations, including the Superdome in New Orleans and the Astrodome in Houston.

FEMA

By all measures, Hurricane Katrina was the largest natural disaster that FEMA has ever been called upon to support. Although FEMA pre-positioned significant numbers of personnel, assets and resources before the hurricane made landfall, we now know its capabilities were simply overwhelmed by the magnitude of this storm.

This should not take away from the hard work and dedication demonstrated by FEMA employees, who literally worked day and night supporting Katrina response and recovery efforts, and continue to do so.

To date, FEMA has provided almost $2.9 billion in vital disaster aid to more than 1.6 million affected households. That is in addition to millions of dollars in generous donations from other organizations and the American people.

FEMA also worked very hard to move evacuees from temporary shelters into transitional housing. The number of people now living in shelters has declined from more than 273,000 to less than 12,000 – a decrease of more than 95 percent – despite additions resulting from Hurricane Rita.

But we know there are many things that did not work well with the response. As we complete our after action review, we will have more comprehensive recommendations for improvements in our catastrophic preparedness and response capabilities. But today, let me mention three areas we can and must address immediately to begin the process of strengthening the system.

Re-tooling FEMA
One of the first things we must do is to re-tool FEMA and enhance this vital agency’s capabilities so that it can fulfill its historic and critical mission supporting response and recovery.

FEMA is not itself a first responder – but it does play a critical role in working with state and local first responders in their response and recovery efforts. State and local authorities not only possess the intimate knowledge and understanding of their home communities and their response capabilities, but they have both the legal authority and constitutional responsibility to protect and provide for their own citizens. FEMA also plays an essential role in providing additional support in the weeks and months following an incident, such as individual disaster assistance and temporary housing.

FEMA must be better prepared to deal with all stages of a truly catastrophic event like Katrina. For the vast majority of natural disasters, FEMA’s current capabilities are sufficient to handle the needs of affected populations. We saw this in 2004 when FEMA responded to a record 68 major disasters, including 27 hurricane-related disasters in 15 states.

But with Katrina, these capabilities were pushed beyond the breaking point. FEMA must be prepared to anticipate both short-term and long-term needs of impacted communities. That includes having housing plans already in place for feeding and sheltering in excess of 500,000 evacuees, improving our system for rapid distribution of emergency funds, working with federal partners to develop effective anti-fraud measures, and having debris removal plans in place so that supplies are not held up because of impassible roads and so communities can more quickly begin rebuilding and repopulating impacted areas. State and local governments will need to have full awareness of how these capabilities link up with their efforts.
In Katrina, FEMA faced challenges in having full situational awareness of where the needs were greatest, getting supplies into affected areas, and tracking shipments of supplies to ensure that they reached the people who need them.

In all of these areas, we want to strengthen FEMA not just for its own sake, but so that we are more effective at helping our state and local partners better respond to and recover from catastrophic events. In strengthening FEMA, our goal is to keep authority at the state and local level, where it belongs.

Building A 21st Century FEMA

There are four specific areas where we would like to enhance FEMA’s capabilities in the short-term.

Logistics

FEMA’s system for moving supplies into a disaster area is not adequate for catastrophic events. Many parts of it are antiquated and inefficient. We must more effectively partner with the public and private sectors and tap into their expertise to overhaul our logistics system within FEMA.

We want to learn from and emulate successful distribution and delivery systems, such as major private sector shipping firms and public sector experts in the Department of Defense. FEMA needs to have a “just-in-time” inventory and delivery system that allows it to quickly assess inventory, deliver those goods, and replenish its stocks.

Business Process Redesign

With regard to FEMA’s business processes, we need to ensure that FEMA has an effective operations plan in place to perform many of its key disaster assistance functions: answering the phone, registering people for assistance, and getting them the benefits they need. We need to strengthen FEMA’s management of the toll-free disaster registration hotline, including figuring out ways to rapidly expand call center capabilities in the event of a major catastrophe.

We also need to evaluate FEMA’s disaster registration processes and databases to make sure we have a high degree of confidence in those systems. We want to have the flexibility to use that information to provide a level of granular detail that enables us to make informed decisions about where to focus our attention and resources and how to better assist our state and local partners.

FEMA’s traditional disaster registration model, which encourages people to come to a fixed location to register for and receive aid, does not hold up when such a vast area is affected by a catastrophic event. One solution may be to have the ability to surge more people more quickly and dispersed more broadly in a disaster area – teams with the necessary training, equipment, and resources to operate in difficult circumstances.

We also need to ensure that FEMA has mature, solid contracting and procurement systems in place before a disaster – and that those systems include a special focus on procurement integrity.

Communications

Sufficient communications capabilities must also be in place and able to function during the worst phases of a hurricane or incident. The sheer force of Hurricane Katrina disabled many of the communications systems that state and local authorities and first responders rely upon to communicate with each other and with FEMA. This was not an issue of interoperability, but of basic operability resulting from wind, flooding, loss of power, and other damage to infrastructure.

In the future, FEMA must have its own increased communications capability so we do not face a similar situation. While satellite phones are helpful, they are not a panacea. We are looking at ways to adapt military and advanced private sector communication technology for emergency use – to help state and local first responders as well as FEMA support personnel.

Staffing

Finally, we know that any technological advancements we make would be meaningless if FEMA did not also have the necessary staff to manage these systems and operations.

Currently, FEMA has a very capable and well respected Acting Director in David Paulison. But FEMA must work to replenish its ranks at the senior level with experienced staff. In the coming weeks we will be working to draw talented and qualified individuals to these important positions.

Information

The second major area of improvement is enhancing our communications and information sharing capabilities. In any disaster, situational awareness requires real time access to accurate, first-hand information.

During the Katrina response, our efforts were significantly hampered by a lack of information from the ground. With communication systems damaged and state and local assets compromised by the subsequent flooding, our ability to obtain precise reporting was significantly impaired.

In the future, we need to consider how best to identify emerging issues and target resources if our traditional sources of information – state and local officials – are overwhelmed after a disaster.

Within current programs and resources, DHS is establishing emergency reconnaissance teams that will go in, in the immediate aftermath of a disaster, to help us get real time situational reporting of the facts on the ground and help prioritize resource requirements and focus our efforts.
These teams will consist of not only FEMA disaster assistance specialists – but also Coast Guard personnel, CBP, Secret Service, and other DHS law enforcement officers such as CBP, Secret Service, ICE and FPS, and other DHS assets. The DHS programs supporting these teams already possess their own communications and aerial surveillance capabilities, such as helicopters and P3 aircraft. Once in position, the teams will be able to relay up to the minute, dependable information on which authorities could act confidently.

Preparedness

Finally, let me say a few words about preparedness.

In July, one month before Katrina, I announced a new structure and strategy to revamp and bolster our preparedness work. I also testified before Congress on this new approach. This was part of an overall reevaluation of the Department known as the Second Stage Review, which I ordered earlier this year when I arrived at DHS.

In the area of preparedness, the Department of Homeland Security is charged with being an “all-hazards” agency – focused on the full range of capabilities to prevent, protect against, and respond to acts of terror or other disasters. I said in July – and I will say it again today – we are not where we need to be as a nation in the area of preparedness. At that time, we presented a specific plan for strengthening our capabilities in this area. Unfortunately, Katrina arrived just one month later.

But the way forward is still clear, and even more urgent. To ensure that our preparedness efforts have focused direction, we intend to fundamentally strengthen and elevate the role of preparedness in our efforts in three fundamental ways.

First, we must integrate the Department’s existing preparedness efforts -- including planning, training, exercising, and funding -- into a single directorate for Preparedness.

Preparedness is not just about response and recovery – rather, it must draw on the full spectrum – from prevention through protection to response. Our preparedness directorate will rely on the expertise of FEMA, but it will also integrate the experience of the Coast Guard, our Infrastructure Protection division, our intelligence units, and our other operational assets.

Under the Second Stage Review plan, FEMA will become a direct report to the Secretary, allowing it to focus on response and recovery while partnering with the new preparedness directorate to increase our overall capabilities in both of these important areas.

FEMA will continue operating within the unified incident command structure provided by the Department of Homeland Security and will have direct operational lines of support from its sister agencies, including the Coast Guard, ICE, CBP, TSA, and the Secret Service. FEMA must also continue to function as an all-hazards agency, leveraging entities within the preparedness directorate, including Infrastructure Protection, the Office of Domestic Preparedness, and State and Local Government Coordination.

Second, in light of Hurricane Katrina and at the direction of the President, we are also working with federal, state and local officials to review the emergency operations plans of every major American urban area and ensure that those plans are clear, detailed, and up-to-date. This includes specifically a hard, realistic look at evacuation planning ranging from earthquakes to subway bombings.

Through the preparedness directorate, we will devote unprecedented resources and focus on ensuring that we have effective plans – and the necessary federal, state, and local training to execute those plans – for a variety of scenarios that we might face.

Third, funding must be tied to risk – and to results. Moving forward, these plans, along with our National Preparedness Goal, which was released in April as an interim goal and will be finalized in the coming months, will help form our standard in allocating future DHS grants to our state and local partners, so that we build the right capabilities in the right places at the right level. Federal money should be distributed using this risk-based approach – an approach we must apply to all preparedness activities. DHS needs the discretion to award infrastructure protection grants in a more flexible and disciplined manner, as provided by the administration’s proposed Targeted Infrastructure Protection Plan.

These steps are just the beginning and in the weeks and months ahead, we will move forward to build our preparedness capability and ensure that the United States is ready to meet any type of threat or disaster we may face.

Conclusion
These are initial recommendations to begin to address some of the issues we witnessed during the Katrina response. As our own internal review continues, we will return with more comprehensive recommendations.
We also stand ready to work with this panel, Congress, and other stakeholders to incorporate outside findings and suggestions into how we can improve our preparedness capabilities going forward.

Again, I thank the Committee for your aid in this effort and look forward to working with you in the coming months.

PAGE
1

