Statement for the Record
James M. Walker, Jr.

Director, Alabama Department of Homeland Security

House of Representatives Bipartisan Select Committee

On Hurricane Katrina

November 9, 2005
Statement for the Record

James M. Walker, Jr.

Director, Alabama Department of Homeland Security
Mr. Chairman and Members of the Committee, thank you for the opportunity to appear before you to address Alabama’s preparation and response to Hurricane Katrina.

As Director of the Alabama Department of Homeland Security, one of my responsibilities is to administer the State Homeland Security Grant Program (SHSGP) appropriated by Congress and managed through the Federal Department of Homeland Security’s Office for Domestic Preparedness. Let me assure you Alabama is taking every necessary step to ensure the grant funds you provide are being managed responsibly and with complete accountability and transparency.
The relevance of my testimony as it relates to Alabama’s preparation and response to Hurricane Katrina is to describe how Alabama has applied homeland security grants to build capabilities instrumental to preparedness, prevention, protection, response, and recovery operations. The capabilities we’ve built in Alabama serve our citizens whether the incident or disaster is natural or man-made.

The Alabama Department of Homeland Security was created by an act of the Alabama Legislature and signed into law by Governor Bob Riley on June 18, 2003; just three months after Federal DHS became operational on March 1, 2003. Since that time the Alabama Department of Homeland Security has administered three fiscal years worth of State Homeland Security Grant Program dollars totaling almost $100 million ($34.5 million in FY03, $36.8 million in FY04, and $28.1 million in FY05).

First, I would like to express my gratitude to the Congress, President Bush, and the Federal Department of Homeland Security for the homeland security grants we’ve received in Alabama. It is my belief that the receipt and responsible distribution of these grant funds in Alabama has saved the lives of many of our citizens. Thank you for making these grants available.
As Governor Riley’s Homeland Security Director my focus is on preventing acts of terrorism and protecting infrastructure and people. However, given the complexity of prevention and protection, it is safe to believe we cannot prevent against every opportunity made available to those who would wish Alabama and her citizen’s harm. Therefore, we must also maintain a robust response and recovery capability should an incident occur. The Alabama Emergency Management Agency (AEMA) is the response and recovery agency for the State of Alabama. During a natural disaster the AEMA functions as an independent agency. However, if a man-made or terrorist incident occurs, the AEMA becomes task organized under the Alabama Department of Homeland Security.

During our initial assessments of Alabama’s sixty-seven counties and federally recognized Indian tribe we determined there were clear and distinct inequities in public safety capabilities available to serve our citizens. There were no common standards throughout the state. There were counties with capabilities and counties without capabilities. I believe that if the Congress were to look at all of our states and territories it would find that inequities exist among them.

When Governor Riley took office in January 2003 Alabama was clearly a state with limited homeland security capabilities. Make no mistake, public safety officials at every level of government in Alabama are fully committed to protecting and serving citizens. What they needed were the resources to build the capabilities necessary to cope with the inherent dangers of the 21st Century. I believe in the past two and a half years we’ve made great strides toward improving our capabilities throughout the state.
With the help of the Congress and federal homeland security grants, Alabama has built 54 standardized response and recovery teams across the state (9 light rescue, 10 medium rescue, 9 heavy rescue, 8 hazardous material, 6 water rescue, 2 disaster mortuary, 1 urban search and rescue, 1 incident support, and 8 law enforcement mutual aid). Several of these teams were mobilized and deployed to assist with Hurricane Katrina. When the requirement to assist in Alabama was no longer necessary, several of these teams deployed to assist our neighbors in Mississippi and Louisiana.

With the help of the Congress and federal homeland security grants, Alabama has invested over $17 million toward improving interoperable communications capabilities statewide. Our public safety officials can now better communicate with each other over different and disparate radio systems at the county and state level. Plus, we’ve purchased regional communications assets deployable on short notice to provide surge capability when and where it is needed.
With the help of the Congress and federal homeland security grants, Alabama has invested over $5 million to improve information sharing between criminal justice, law enforcement, and public safety activities.

With the help of the Congress and federal homeland security grants, Alabama has built law enforcement prevention and response equipment packages located strategically around the state. Specialized police equipment not available to every law enforcement agency in the past is now available to all law enforcement agencies on an “as needed” basis.

With the help of Congress and federal homeland security grants, Alabama has conducted over 50 state and local exercises and training events to test our ability to communicate, coordinate, and work through the friction associated with any crisis, natural or man-made. I learned during my Army career that units and activities that work and train together cannot help but become better as a result.

With the help of the Congress and federal homeland security grants, Alabama has made targeted homeland security investments in each of our 67 counties and with the Poarch Band of the Creek Indians, Alabama’s only federally recognized Indian tribe. Stakeholder committees have been formed in every county among all public safety disciplines and tough decisions are made by local leaders to build local capabilities. Including all of our public safety activities and citizen support groups into the homeland security debate has accomplished more, in my view, than almost anything else we’ve done.
With the help of the Congress and federal homeland security grants, state agencies have more capability, better equipment, and a better operational framework. The Alabama Department of Homeland Security is funded almost exclusively with federal homeland security grant dollars. Our State Emergency Operations Center now has state of the art equipment and capabilities. Our State Trooper fleet now has desperately needed communications equipment upgrades.

None of these investments in public safety would have been possible without the homeland security grants and other federal grants we’ve received in Alabama. The capabilities we’ve built using homeland security grants helped Alabama cope with Hurricane Katrina. They will also help Alabama cope with man-made or natural disasters for the foreseeable future. There is little doubt the work we’ve already done will position Alabama to address the capabilities-based planning requirements included in the soon to be released National Preparedness Goal. As you know, this goal places a high-priority on states and localities obtaining proficiencies in 36 capabilities that allow public safety officials to effectively respond to both natural and man-made disasters.

My experience has taught me that in any situation or disaster there is no substitute for effective leadership. Organizations can have the best equipment and training in the world, but without effective leadership chaos is too often the result. I believe President Bush has shown effective leadership creating the Federal Department of Homeland Security. When agencies in the federal architecture join forces and work together it creates a better framework for states. I believe Secretary Chertoff has shown effective leadership attempting to task organize the Federal Department of Homeland Security into a more effective model. I am optimistic the final reorganization of Federal DHS will also benefit state operations.

I believe Governor Riley has shown effective leadership by properly executing his responsibilities and authority preparing Alabama for Hurricane Katrina. It is a difficult decision to evacuate citizens in coastal communities when hotels and parks are full of vacationers. Yet Governor Riley’s decision to evacuate saved lives. It is a difficult decision to reverse lanes on a busy interstate. Yet Governor Riley’s decision to reverse the traffic flow on I-65 led to a smoother evacuation and saved lives. Mobilizing the National Guard and prepositioning response teams and utility workers and hunkering them down in the path of a hurricane is a hard decision. Yet, Governor Riley’s decision to preposition assets and capabilities helped Alabama keep law and order and restore a sense of normalcy after Hurricane Katrina passed through.

The combination of increased capabilities and effective leadership were the driving forces behind Alabama’s preparedness and response to Hurricane Katrina. In the weeks to come, Alabama will continue its recovery and provide stability to the influx of evacuees from other states. As in the past, Alabama will learn valuable lessons from Hurricane Katrina and take the appropriate actions necessary to better protect our people and property when the next disaster strikes.

I thank you again for the privilege of appearing before you, and I thank you for the homeland security assistance the Congress has provided to the State of Alabama.
End of Statement
PAGE
1

