
DEPARTMENT OF HOMELAND SECURITY

U. S. COAST GUARD

STATEMENT OF

REAR ADMIRAL DENNIS SIROIS
ASSISTANT COMMANDANT FOR OPERATIONS, U.S. COAST GUARD
ON THE
COAST GUARD’S ROLE IN DISASTER PREPAREDNESS AND RESPONSE
BEFORE THE

UNITED STATES HOUSE

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

THURSDAY, OCTOBER 27, 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 Coast Guard’s preparedness and response to national emergencies such as Hurricane Katrina.

As a military service, law enforcement agency and the only national maritime first responder, the Coast Guard has the capability, capacity and organizational relationships that enable it to play a critical role in disaster response.  

AGILE AND RESPONSIVE FORCE

The Coast Guard’s ability to respond to major catastrophes is partly attributable to the flexible, multi-mission nature of its forces.  

Coast Guard ships and aircraft are built to respond to a variety of missions without the need for extensive reconfiguration or the addition of special equipment.  For example, a Coast Guard cutter conducting fisheries enforcement operations in the Gulf of Mexico could quickly be diverted to the New Orleans area to provide aircraft command and control, refueling and forward staging facilities within only a few hours.  Coast Guard aircraft that normally perform law enforcement surveillance in the Pacific Ocean were immediately redirected to fly disaster relief supplies to the Gulf Coast.

Additionally, Coast Guard forces are on station at key locations around the Nation, many of them on short-notice recall, so they can respond quickly to emergent events.  When a major catastrophe occurs, or is anticipated, we can reposition forces quickly to that area to optimize the response.  The Coast Guard’s response to Hurricane Katrina points to the value of these assets during a crisis.  Within hours of the storm’s passing, the Coast Guard surged 30 cutters, 38 helicopters and over 5,000 personnel into the affected areas, saving 26,055 lives in the first five days alone.  These assets also provided vital security, logistics and communications to the areas hardest hit by the storm.  

Another key to the Coast Guard’s success is that the Coast Guard has a decentralized command and control structure.  The authority and responsibility to move forces, establish response readiness levels and direct operations is vested in the District and Area Commanders.  This provides the most direct oversight of operations at the field level and avoids delays caused by time-consuming bureaucratic processes.

Perhaps the most important factor contributing to the Coast Guard’s effectiveness in disaster response is the fact that our forces are engaged in this type of mission on a daily basis.  As the Nation’s maritime first responder, Coast Guard men and women plan for, train and execute rescue missions every day. This real-world experience is reinforced by a robust exercise program that includes continuity of operations plans and extensive contingency plans with our government and private-sector partners at the federal, state and local levels.  Our exercise program will continue to expand and mature as we move ahead with the Homeland Security Exercise and Evaluation Program, enhancing disaster response plans across the Government.   

INTEGRATED OPERATIONS

The Coast Guard possesses several unique features that help to integrate its efforts with those of the Department of Defense (DoD), other federal agencies, the National Guard, and state and local authorities.

Because the Coast Guard is at all times a branch of the military, our communications systems, planning processes, personnel training and even our command structures have much in common with the DoD Services.  Coast Guard commanders can be either supported or supporting commanders for military operations, and we have extensive experience working in and with DoD Joint Task Force Headquarters.  This allows for easy integration of forces and unity of effort when working together during major catastrophes.  

In addition to our work with DoD, the Coast Guard works on a daily basis with other federal, state and local partners.  The service’s  Ports, Waterways and Coastal Security mission demands the Coast Guard interacting daily with state and local law enforcement and emergency response organizations, exercising command structures, testing force laydowns and building the trust that is critical to effectively execute an emergency response.  Coast Guard Captains of the Port provide a critical link through Local Emergency Planning Committees, Area Maritime Security Committees, Harbor Safety Committees, Area Planning Committees, Regional Response Teams and other venues that allow the Coast Guard to build close relationships with key partners in disaster response.  Organizational and personal relationships are built while participating on these committees and teams are of immeasurable benefit during a crisis situation.
The Coast Guard has built on these important relationships to improve our emergency response capability by actively working to implement the National Response Plan (NRP).  The Coast Guard began implementing the precursor to the National Incident Management System in 1996 and has trained thousands of personnel on the Incident Command System, a central component of the National Response Plan.  Since the NRP was issued last year, the Coast Guard updated its full range of contingency plans to reflect its guiding principles.  Additionally, the Coast Guard has realigned and combined operational field units to provide full integration of emergency response capabilities, and directly support staffing for Joint Field Offices, when those entities are in place.
From an interagency perspective, the Coast Guard’s relationship with the Department of Homeland Security and the Federal Emergency Management Agency during this, as well as other emergency responses, has been excellent.  The Coast Guard operates independently and receives no task direction from external agencies for search and rescue, aids to navigation maintenance, oil and chemical pollution, and reconstituting ports and waterways.  However, we do provide support to other agencies as requested on a not-to-interfere basis with other assigned missions.  In these instances, the timeliness and specificity of direction and requests from DHS and FEMA were adequate, and the Coast Guard was generally able to meet all of their requests.  Taskings from FEMA were received via formalized mission assignments, as has been the case in previous disaster responses.

AREAS FOR IMPROVEMENT
Although the Coast Guard is well positioned for emergency responses, there remain several areas of concern.

The Coast Guard is a small service.  With only 39,000 personnel on active duty, a major emergency strains its capabilities and requires a careful balancing of risk in other areas.  At the height of KATRINA operations, over 33% of Coast Guard aircraft were deployed to the affected region.  We managed the impact on our nationwide readiness posture by incurring more risk in other locations.  Canadian forces covered the Northwest Atlantic search and rescue mission, allowing us to divert forces to the Gulf Coast.  Aviation training was postponed, and we decreased forces normally performing counter-drug, fisheries enforcement and migrant interdiction operations in the Caribbean and Southeast United States.

Closely related to the size of the Service, we have a limited capacity to respond to long duration events.  While the Coast Guard is optimized for immediate first response, its limited “bench strength” makes it difficult to sustain these operations for a long period of time.  Plans to undertake initial response operations and then pass responsibilities once a crisis has been stabilized are an important planning factor for Coast Guard commanders.

However, my most significant concern – and one which will affect our planning for future natural disasters – is that many of our disaster response assets have reached, or passed, their anticipated service life.  The majority of our major cutters were built in the 1960s, and most of our aircraft are over 20 years old.  With increased age come greater maintenance requirements, additional down-time and increased workload for maintenance and logistics personnel.  The recognition of our need for ship and aircraft recapitalization is what led to the Coast Guard’s Deepwater Acquisition Program.  

Fortunately, with your support and the Administration’s foresight to award the Deepwater contract in 2002, we are starting to field new assets to rectify this problem.  Additionally, since 2001 the Coast Guard has invested extensively in new forces including 13 Maritime Safety and Security Teams, 170 new small boats, fifteen 87-foot Coastal Patrol Boats and four 179-foot coastal patrol craft to increase operational presence in the Nation’s ports.  

By increasing multi-mission capability and capacity, the Coast Guard’s Deepwater Program is essential if the Service is to maintain its ability to respond to major emergencies.  The requested cutters, aircraft, small boats, sensors, communication systems, and networks that tie them together into a “system of systems” will dramatically improve the Service’s ability to respond to disasters.
CONCLUSION
The Coast Guard is well-positioned to respond to domestic emergencies due to its unique blend of capabilities, capacities and relationships with federal, state and local partners.  Our men and women performed admirably, but will require the Nation’s continued support to guarantee effective responses in the future.  The continuation of the Coast Guard’s Deepwater and Rescue 21 projects are instrumental to our future success.  We must also continue to improve operational integration at all levels of government in order to improve emergency response communications, planning and execution.

Thank you for the opportunity to testify before you today.  I will be happy to answer any questions you may have.

CLEARANCE SHEET
1
2

