

UNCLASSIFIED

FOR OFFICIAL USE ONLY

UNTIL RELEASED BY THE

HOUSE SELECT BIPARTISAN COMMITTEE TO INVESTIGATE THE PREPARATION FOR AND RESPONSE TO HURRICANE KATRINA

STATEMENT OF

ADMIRAL TIMOTHY J. KEATING, USN
COMMANDER, UNITED STATES NORTHERN COMMAND
BEFORE THE

HOUSE SELECT BIPARTISAN COMMITTEE TO INVESTIGATE

THE PREPARATION FOR AND RESPONSE TO HURRICANE KATRINA

27 OCTOBER 2005

UNCLASSIFIED

FOR OFFICIAL USE ONLY

UNTIL RELEASED BY THE

HOUSE SELECT BIPARTISAN COMMITTEE TO INVESTIGATE THE PREPARATION FOR AND RESPONSE TO HURRICANE KATRINA

Chairman Davis and Members of the Committee:

Thank you for this opportunity to discuss the role of our active duty forces in disaster response. My comments today will focus primarily on the actions U.S. Northern Command took to prepare for and respond to Hurricanes Katrina and Rita.

The men and women of United States Northern Command join me in extending our deepest sympathy to the people of the Gulf Coast Region. Our thoughts and prayers are with all those affected by the devastating storms.

USNORTHCOM Operations. The Department of Defense has a long history of supporting civil authorities in the wake of catastrophic events with specialized skills and assets that can rapidly stabilize and improve the situation. All DoD support is provided at the direction of the President or Secretary of Defense and in accordance with the National Response Plan.

As directed by the Secretary of Defense, U.S. Northern Command supported the Department of Homeland Security/Federal Emergency Management Agency (FEMA) disaster relief efforts. Hurricane relief was conducted as a team effort among Federal, state and local governments, as well as non-governmental organizations. USNORTHCOM was fully engaged in supporting the massive operation to save lives, reduce suffering and protect the infrastructure of our homeland.

USNORTHCOM began tracking the tropical depression that became Hurricane Katrina on 23 August. Before Hurricane Katrina’s landfall in Louisiana and Mississippi, USNORTHCOM established staging bases and deployed Defense Coordinating Officers and Defense Coordinating Element teams to Louisiana, Mississippi, Alabama, and Florida to manage DoD response efforts in coordination with state and federal officials. These teams are normally not activated until a Presidential Disaster Declaration is made; however, as authorized by the Secretary of Defense, we deployed them early due to the magnitude of Katrina.

In addition, we alerted forces to be prepared to move as soon as the situation on the ground stabilized and the Department of Homeland Security, through FEMA, determined what assets were needed. We coordinated with U.S. Transportation Command (USTRANSCOM) to provide heavy lift aircraft. We also worked with Joint Forces Command to identify available Army, Navy, Marine Corps, and Air Force units to perform missions such as imagery support and damage assessment, inter-coastal waterway search and rescue, aviation medical evacuation, and construction/bridge/utility engineering to restore key infrastructure. This enabled us to identify appropriate units to perform requested assistance quickly and provide transportation to the scene as soon as possible.

Shortly after Hurricane Katrina made landfall, we were given authority by the Deputy Secretary of Defense to deploy the forces we deemed necessary to preserve life and reduce suffering. We had not yet been asked by Federal agencies for these capabilities, but we wanted to ensure we could respond when needed. As the levees in New Orleans gave way and the magnitude of the disaster grew, we continued to lean forward by preparing and moving additional capabilities, including emergency medical teams and communications experts.

In anticipation of the significant role the Department of Defense could play in the rescue and recovery efforts, USNORTHCOM, at the direction of the Secretary of Defense, established Joint Task Force Katrina (JTF-Katrina). Located at Camp Shelby, Mississippi and led by Lieutenant General Russ Honoré (Commander, First Army), JTF-Katrina provided command and control of Title 10 assets deployed to save lives, mitigate suffering, and restore critical services. JTF-Katrina grew to include 24,500 active duty forces, over 200 fixed and rotary wing aircraft, and 20 ships at its peak. General Honoré and his staff provided pivotal leadership on the ground and did a superb job providing Department of Defense assistance in coordination with state National Guard Forces and other federal, state, local, and non-governmental partners.

USNORTHCOM met every request for support received from FEMA. In support of the relief effort, Department of Defense forces conducted search and rescue operations, assisted with evacuations, organized a complex logistical system to deliver food, water, and other essential supplies, provided medical care, provided imagery support, conducted fire fighting and mosquito abatement missions, cleared debris, safely managed crowded airspace and assisted with mortuary affairs.

Throughout the operation, we worked with our interagency partners through on-site liaison officers who provided a daily assessment of anticipated requests for military support. In addition, we shared information through teleconferences with Joint Task Forces Katrina and Rita, Defense Coordinating Officers, FEMA and other interagency organizations, and the Secretary of Defense.

Relationships and lessons learned from Hurricane Katrina relief operations were extremely valuable in facilitating our response to Hurricane Rita. USNORTHCOM worked with FEMA to define requirements early and responded by ensuring Title 10 forces, imagery support, and search and rescue assets were in place ahead of the storm, helping to mitigate additional suffering.

International Cooperation. We are grateful for the generous offers of assistance from governments, individuals, and private citizens from around the world. More than 140 countries and international organizations offered to help.

The aftermath of this tragedy underscored the strong bonds of friendship with our North American partners. Canada deployed three naval vessels, one Coast Guard cutter, and divers. The ships used their helicopters to aid in search and rescue and supply missions; the Canadian Coast Guard and divers assisted in the recovery and restoration of critical navigation aids in our channels. They were joined off the coast of Louisiana by a Mexican ship carrying all-terrain and amphibious vehicles, an ambulance, and rescue helicopters, as well as water and fuel. On land, the Mexican army sent a convoy of 49 trucks with a fully-equipped field kitchen along with soldiers and public health workers to help meet the basic needs of evacuees in San Antonio.

Conclusion. Our experience demonstrated we have adequate capability to meet emerging homeland defense and civil support crises. We are actively involved in efforts to compile lessons learned and incorporate them into future operations. As we do so, we continue to perform our primary mission, which is to deter, prevent and defeat attacks on our homeland.

13
2

