BRUCE P. BAUGHMAN

DIRECTOR, ALABAMA EMERGENCY MANAGEMENT AGENCY

WRITTEN TESTIMONY

BEFORE THE

HOUSE COMMITTEE ON GOVERNMENT REFORM

ON

THE STATE OF ALABAMA’S PREPARATION FOR

AND RESPONSE TO HURRICANE KATRINA

NOVEMBER 9, 2005

Good morning. My name is Bruce Baughman. I am the Director of the Alabama Emergency Management Agency. I wish to thank you, Mr. Chairman and members of this Committee for providing me this opportunity to testify regarding our response to Hurricane Katrina.

My testimony today is focused on Alabama’s Emergency Management program, and how we prepared for and responded to Hurricane Katrina. During the last two and a half years, we have developed a comprehensive emergency management program that includes well coordinated, trained, and exercised plans, procedures, and personnel. As a result of our efforts we have successfully responded to three hurricanes within the past 13 months. This success has not come easily; it has taken the commitment of local governments, state agency heads, and political leadership at all levels of government within the state. Additionally, under Governor Riley’s leadership, emergency management has become a priority for his administration. The result is that within emergency management we have been able to develop strong relationships with key state agencies, the state legislature, and local governments. These relationships have paid big dividends in responding to disasters and emergencies. Areas that have been strengthened include training, exercises, logistics, mutual aid, communications, mass care, health and medical, fire and rescue, and evacuation.
Our response to Hurricane Katrina was built around our established plans and procedures which were augmented by lessons learned from previous disasters, especially Hurricane Ivan. On August 26th, we identified the threat from Katrina and began preparations and pre-planning. We notified key state agencies, dispatched liaisons to coastal counties, activated the State Emergency Response Team, and activated the Alabama Mutual Aid System. We talked to FEMA Region IV, and began twice daily teleconferences with federal agencies and surrounding states. We requested FEMA’s Emergency Response Team ​– Advance Element, which arrived on August 27th.

We determined the projected quantities of commodities and emergency teams that would be required, and requested that FEMA pre-stage them at Maxwell Air Force Base in Montgomery. Due to the magnitude of Hurricane Katrina, and the number of states affected, FEMA was able to provide one million gallons of water, seven million pounds of ice, and 1.3 million Meals Ready to Eat.
Governor Riley’s Office and the Alabama Emergency Management Agency coordinated a combined federal, state, and local response to Katrina that was extremely effective. Katrina caused only two deaths in our state, and those victims died in an automobile accident.

The success of our State program depends on far more than just the Alabama Emergency Management Agency. We depend on our close partnership with state agencies, such as the Alabama National Guard, the Departments of Public Safety, Public Health, Transportation, and others. We depend on our federal partners at FEMA, the Army Corps of Engineers, the Department of Defense, and many others as well. But most of all, regardless of where you are in the emergency management community, successful and efficient operations are significantly dependent on the strength of local emergency management agencies, and most importantly, the involvement of political leadership. We depend on these local emergency management directors to communicate with their elected officials and communities as they effectively coordinate with us at the State level to meet their emergency management support and needs. The information they provide us drives the disaster response at the state and federal level. After all, we are not first responders, but emergency managers, and our job is to support local government with resources when their own resources are exhausted.

It is the job of emergency managers to coordinate the development of plans to describe how all these organizations will work together. These plans exist at the local, state, and federal level. Each plan describes how they will secure assistance from their neighbors or next higher level of government when their own resources are exhausted. However, emergency plans are not documents that are written and placed on a bookshelf, only to be forgotten until the next disaster; rather they are living documents, subject to constant testing and revision. Plans exist at the core of any emergency management program, second only to emergency managers themselves in being essential to the program.

It is often said in emergency management that plans are useless, planning is essential. The plan itself can do nothing. But people who understand the plan, its component organizations, and its procedures for protecting people and requesting outside assistance are well positioned to effectively respond to a disaster. Alabama EMA reviews and approves the counties’ plans, and ensures they follow current guidance related to all aspects of disaster response. Alabama has written its State Emergency Operations Plan to mirror the National Response Plan, in terms of organizational structure, so each level of government is well positioned to work with one another.

Training and exercises are major components of any emergency management program. Last year we conducted 59 federal, state, and local exercises. We have conducted hurricane exercises with coastal county Emergency Management Agencies. We have conducted exercises for Governor Riley and his cabinet. In addition, we have held hurricane workshops to further orient emergency managers to the risks associated with hurricanes and the agencies that respond to them.
Exercises may have different target audiences, but share the same goal, which is to raise awareness of how emergency plans will be implemented. Exercises are well funded through Homeland Security Grants, with one exception that I wish to raise regarding exercise funding. Currently, federal exercise funding with the Department of Homeland Security must be terrorism or Weapons of Mass Destruction oriented, which inserts artificiality when we conduct natural hazards exercises. Our exercises would be more realistic if this element was not required.

Training is used as an effective tool to introduce emergency managers and first responders to disaster specific topics. The federal government can provide leadership here by developing or sponsoring detailed training in the National Incident Management System and the Incident Command System. Additional training areas in need of federal leadership are logistics, damage assessments, and Incident Action Planning. Emergency management training is not simply a matter of funding; a federal agency, logically the Federal Emergency Management Agency, should be charged with developing or facilitating the development of training in these areas.

Let me now mention a few major issues facing the emergency management community in preparing for natural disasters. Funding, of course, is a major concern for all government programs. The Emergency Management Performance Grant (EMPG) is the states’ only source of funding for natural hazards preparedness. The State of Alabama received $3 million in EMPG last year, the majority of which was passed on to county emergency management programs. Compare this to the $22 million we received for the Chemical Stockpile Emergency Preparedness Program (CSEPP) affecting only six counties in Alabama, or $25 million for Terrorism and Preparedness, or $750,000 for the Radiological Emergency Preparedness Program (REP) affecting only two nuclear power plants. The disparities in funding are obvious, and the challenges associated with EMPG funding are a major problem facing emergency management.

To establish accountability in the allocation of EMPG funds, Alabama has established a system for distributing dollars to counties based on their progress towards compliance with the Emergency Management Accreditation Program (EMAP) standards. EMAP is a tool for examining emergency management programs and evaluating their readiness to respond to disasters. Additionally, under Governor Riley’s leadership, Alabama has implemented one of the nation’s first programs of minimum standards for emergency managers. Our program requires specified experience, education, and training to ensure our emergency managers are well versed in the fundamentals of disaster response.

Alabama concurs with the Department of Homeland Security that federal funding should be threat based. However, natural disasters should be factored in and used as a basis for funding. Alabama has been struck repeatedly by natural disasters; we have received 31 federal declarations in the past ten years. It is my recommendation to you that Congress consider increasing EMPG funding across the board, and reenergizing the Hurricane Preparedness and Earthquake Preparedness Programs.

Alabama used Homeland Security funds to purchase equipment for the recently established Alabama Mutual Aid System (AMAS). AMAS consists of 47 standardized teams located across the state, such as Heavy Rescue, Medium Rescue, Light Rescue, Swiftwater Rescue, and Hazardous Materials. AMAS provides Alabama cities and counties assistance to one another, rather than depending on state or federal assets.
With Homeland Security funds, Alabama ordered eight mobile communications vehicles. We are still in the process of completing communications plans in each county to identify specific communications resource shortfalls. We use the Southern LINC network as our primary method for communicating with county EMAs and those involved in disaster response. The Southern LINC network, which uses the same technology as Nextel, is commercially owned and operated, so the cost to the state is manageable. The National Weather Service provides regular briefings to all state and county EMA employees via the Southern LINC network. There were approximately 115 additional LINC portable units activated and delivered for use in the field for this disaster.
We purchased six (6) additional satellite telephones for Hurricane Katrina, bringing the total number to 19. These satellite telephones were distributed to personnel in the field and worked very well. We are in the process of rebuilding our statewide UHF radio network, which will provide an additional layer of redundancy should the Southern LINC network fail. We encountered no communications problems during Hurricane Katrina.
We have also established, as an emergency support function, a liaison with private relief organizations. Governor Riley has established a new office under his administration, the Governor’s Office of Faith Based and Community Initiatives. This office coordinated and provided appropriate support from volunteer agencies such as the Red Cross, Salvation Army, Seventh Day Adventist Services, and others. This office has provided on-site manpower support in our Emergency Operations Center so that the coordination between the State and the volunteer relief organizations is enhanced. For example, instead of having a Salvation Army and a Red Cross food canteen on the same street, we are making sure that we are spreading the resources out to avoid duplication of services.

Governor Riley possesses the legal authority under Alabama law to issue a mandatory evacuation order and he does so at the recommendation and request of local government. Once such an order is issued, then the evacuation process is initiated. Our office coordinates with the counties and with our state agencies, specifically Department of Transportation and Department of Public Safety, for the implementation of such evacuation.

The information we use for evacuation decision making is based on studies conducted by the U.S. Army Corps of Engineers. The evacuation clearance times reflected in these reports is, I believe, incomplete and outdated based upon the data models that we are using. We are basically showing a clearance time of 22 – 24 hours to complete an evacuation of our communities. I personally do not think that this clearance time is any longer valid. Additional funding is needed for the Corps of Engineers to complete and update these studies. On a state level, we need to re-evaluate our evacuation plans and reduce the clearance times or properly reflect accurate data in our reports.
In the context of evacuation, we feel the greatest need for improvement is in interstate coordination. If a storm headed towards the Gulf Coast takes a westerly turn, it will strike Louisiana first and then Mississippi. Therefore, Alabama will receive traffic from evacuees of those states along our Interstate 10, which is a major East-West Interstate route, which then presents a problem to Alabama because we in turn need to route them north, by way of Interstate 65. We feel that there needs to be more of a formalized process for interstate coordination of evacuation between neighboring states. We believe federal government can provide us greater assistance in accomplishing our objective of moving traffic from other states through Alabama. Alabama may not be under a direct threat of a disaster; however, Alabama would be directly affected and would incur expenses in providing safe and expedited travel from these states to communities in Alabama out of harm’s way.

We have implemented two significant methods of evacuating our coastal counties, one of which is known as zoned evacuation, where coastal counties are divided into zones to facilitate public notification when a hurricane is approaching, and the other is a contra-flow traffic process; whereby we reverse-lane Interstate 65 in order to route traffic in a more efficient manner. Not all states with an interstate route are capable of doing the contra-flow method. However, it would behoove states and the federal government to work in a cooperative effort to develop a means in which to better prepare these evacuation routes in order to become capable of using the contra-flow method.

FEMA has established an Evacuation Liaison Team (ELT) which participated in daily conference calls with the state to coordinate interstate evacuation. I think it can be better; however, the ELT is primarily being used only in FEMA, Region IV based in Atlanta, which presents a problem for states that are outside that particular region. It does not encompass states in areas west of the Mississippi River, like Louisiana. It would be my recommendation that this ELT process needs to be established and replicated in all ten (10) FEMA Regions. Historically, there has been some resistance from the Department of Transportation from their Regional Emergency Transportation Coordinators (RETCOs) from region to region in developing and enhancing this evacuation liaison team concept. In summary regarding the ELT, I clearly think it can be improved upon a federal level between the FEMA Regional Offices. However, as for the ELT process during Katrina, it worked very well for the State of Alabama.

Based upon our exercises and lessons learned from previous disasters we have been able to assess our need for commodities and equipment that are necessary during the initial days prior to a disaster entering the state and shortly after leaving the state. We have identified our need on the state level to provide certain emergency management support to our local governments such as in the areas of ice, water, meals ready to eat (MREs), generators, cots, and roofing supplies.
Alabama believes, and my experience supports such a belief, that each hurricane prone state needs to establish a warehouse stocked with a modest amount of these commodities so that they are readily accessible for immediate distribution to a disaster impacted community. Time is of the essence when it comes to our response to the immediate needs of the community. Therefore, we recommend that a properly stocked warehouse be established in each state, as appropriate.
We have been able to identify what we believe is an adequate or appropriate amount of money and an accurate list of commodities that are necessary to accomplish this warehouse mission. However, the problem is that the cost incurred in this particular project in most cases is beyond the capability of state government. Therefore, we are asking for FEMA’s assistance in funding such an initiative. Alabama’s greatest concern is the timeliness of receiving commodities, such as ice, water, and meals ready to eat into the state once the storm makes landfall so that we can make distribution to our customers as soon as it is safe to do so. This is the basis of our belief that the aforementioned volume of commodities need to be established, pre-staged, and warehoused prior to the storm making landfall. In the event that Alabama is spared the full effect of a hurricane, then those commodities that Alabama does not need immediately can either be retained or transferred over to neighboring states that were impacted by that disaster and where the need is greater.
In conclusion, I believe the onus for establishing and maintaining effective emergency management programs is on state and local government. The federal government provides overall coordination and much needed funding. Each level of government depends on the others to coordinate an effective disaster response.

FEMA needs to be empowered to do its job. It needs a budget commensurate with its responsibilities for emergency preparedness and response. And regardless of where it is located in the federal structure, it needs to be led by a professional emergency manager, with the authority and resources to coordinate effective disaster response. You can assist us in a number of ways, including providing us with relevant training, to establish the base level of knowledge among emergency managers. You can assist us by increasing Emergency Management Performance Grant funding, and by relooking and reenergizing the Hurricane Preparedness and Earthquake Preparedness Programs. You can assist us by building FEMA’s logistics capacity. And lastly you can assist us by directing the Department of Energy to establish a program for addressing fuel shortfalls in disaster impacted areas.
The shortcomings of the disaster response that prompted this investigation did not occur after Katrina formed in the Gulf of Mexico. The shortcomings brought to light by this hurricane revealed issues of emergency preparedness that were years in the making. I only hope each organization impacted by Katrina learns from its experience, and is better prepared for the next storm. I am confident Alabama is committed, not only to learning its lessons from past storms, but insuring that we do all that we can not to make the same mistake twice.
Mr. Chairman and distinguished members of the committee, I would like to thank you again for your time, and would welcome any questions you may have.
Page 1 of 6

