I'm Mayor Ray Nagin, Mayor of America's Most Unique City, New Orleans. A City that is being allowed to die as we speak. Thank you for the opportunity to be here today.

On August 29th, New Orleans was a victim to the largest natural disaster in the nation’s history. I would like to thank you for taking the time to try to understand the magnitude of Katrina's impact, not only on New Orleans and the Gulf Coast, but also on our nation. I encourage each of you to visit New Orleans to see first hand the complexity of the devastation.

Please allow me to take a moment to thank the American people for the compassion, support and generosity they have shown our city and our residents over the last few months. The outpouring from private citizens and corporations all over the world has been remarkable.

I begin my testimony by painting a picture of New Orleans before Katrina. Our city government was transparent and fiscally sound. We had more than $3 billion in construction activity, real estate was on fire and Donald Trump had just announced the latest Trump Tower would grace our skyline.

We had a starring role as "Hollywood South" with hundreds of millions of dollars in films being made in the area. Tourism was better than ever, with a record 10.1 million visitors coming to our city and thousands of people cruising out of New Orleans.

Equally as important, about 38,000 people moved from the poverty rolls into the several thousand new jobs created in 2004. New Orleans and its port continued to supply raw goods and our nation’s energy supply.

The Friday before landfall, August 26, 2005, Katrina crossed Florida into the Gulf of Mexico. Although the path was still projected to hit the Florida panhandle, I notified the citizens that we needed to watch this storm closely.

I activated essential staff and worked with regional and state officials to enact our emergency plans and Contra flow.

On Saturday, August 27, models started to converge showing the path of the Category 3 storm changed placing New Orleans in the middle of the cone.

I called for a voluntary evacuation urging all citizens that were able to evacuate the city to leave. I reminded citizens of how important it was to prepare for the worst. Many New Orleans residents boarded up their homes, packed up, and got on the road to safety. We enacted Contra flow and encouraged citizens to follow the plan created by the State of Louisiana and implemented on a parish by parish basis.

Our region had one of the most successful mass evacuations in the history of the United States. 90% of our residents evacuated. Over a million people left the region within 24 hours. Compare that to what happened in Texas during Hurricane Rita. We were successful in saving lives.

On Saturday evening, the Governor called to tell me that she had just spoken to Max Mayfield with the National Weather Center and that I should call him. He told me that in his over 30 years experience in watching hurricanes, he had never seen a storm or conditions like this. I immediately called my staff and visited every television station in the city to alert the citizens to stress the need for evacuation.

To provide a safety net to seniors and other citizens who relied on public transportation, I took another very important step by encouraging our faith based community to reinforce evacuations through buddy systems within their communities.

On Saturday night, the National Weather Service reported that Katrina was now a category 5 hurricane and was approximately 250 miles away from New Orleans with 190 mile per hour sustained winds. Katrina had increased its size within hours and had a predicted storm surge of 15 to 20 feet high.

After a Sunday morning statewide conference call, I announced the first ever citywide Mandatory Evacuation order, opened the Louisiana Superdome as our refuge of last resort, staged busses throughout the city to transport people to the Superdome and set a curfew for dusk.

The City evacuated 400 special needs residents to a state shelter and then opened the Superdome at 8 a.m. for the remaining special needs population.

There were thousands of residents that did not leave, including those with means who would choose to ride out the storm like their parents had done during Hurricane Betsy. When reality set in for many of them on Sunday, they made their way to the refuge of last resort.

On Monday, August 29, 2005, Katrina, the most powerful Category 4 hurricane to hit the region, made landfall. We began to receive reports of levees breaking. Waters rose as high as 18 feet with 80% of the City receiving some level of flooding. Thousands of people were stranded on their rooftops, or in attics, needing to be rescued. Hundreds died in the waters that engulfed our city. The fact that thousands did not die was a blessing because all predictions estimated by scientist was that 10,000 should have died. Primary and secondary power sources, sewerage and draining systems and Communication and power lines were incapacitated.

Later that evening, in a meeting with FEMA, we gave a priority list identifying commodity and equipment needs to FEMA to get the appropriate resources needed. I also devised a rescue recovery and rebuilding plan. Marty Bahamonde, the FEMA Sr. representative, told me "This is one of the best plans I have ever seen presented by a city after a disaster".

After the storm hit, the swelling crowd at the Superdome and the number of people needing shelter required us to open the Convention Center as another refuge. In discussions with FEMA on Monday, 350 busses were promised.

In other parts of the city, our first responders were jumping into the water to rescue people as 911 operators were consumed with traumatic calls for rescue. They received thousand upon thousands of frantic and desperate calls.

Those limited resources were further strained as people desperate for necessities and others taking advantage of the unstable situation caused a security problem.

Fires were breaking out in the city and firefighters had very little means to contain them. The lack of utilities and communications crippled our city.

During the week, we faced a serious set of new challenges daily. We faced them head-on ready to do whatever it would take to save our city.

I directed our team to focus on the following priorities:

1. Search and rescue of people trapped and stranded

2. Evacuation of the Superdome, Convention Center and bridges

3. Patching the levee breaks

4. Draining the floodwaters

5. Recovery of the dead

Every day, requests were sent to the State and Federal authorities for emergency assistance needed to save lives and restore order.

We requested search and rescue assistance, busses for evacuation, assistance in patching the levees, food, water, medical supplies, police and fire equipment and pumps to drain water.

I don’t know if I can convey the desperation, but I was looking at my city with thousands of people who were on the street, on our bridges, in the water, in the Dome and at the Convention Center….people from St. Bernard and Plaquemines Parishes, the lower-lying areas beneath New Orleans, being dropped into our city. We were in most desperate need for assistance.

On Wednesday, the situation in the Superdome was tenuous at best and no food or water had arrived at the Convention Center. Rescue efforts by air were only beginning to get underway. Because communication channels were down and inconsistent, we found creative ways to communicate via text messaging to a communications person in Houston. We were trying to get a message to anyone we though that could get the busses we needed to evacuate people.

Little help had arrived as the day turned to night and you could feel the heaviness of the aftermath. Imagine the nights -- pitch black, no power, intense heat and people crying for help. It was a horrible situation and Wednesday night was touch and go for the City.

On Thursday, conditions continued to deteriorate. I received word from the National Guard and New Orleans police that the suffering in the Superdome and Convention Center was becoming in humane, there was increasing pressure to leave the buildings and incidents of violence were escalating. As the day passed, I sent out more urgent pleas for help.

Finally, on Friday afternoon we began to see passengers loading into busses. Late Friday night, I watched the last bus leave the Convention Center. Saturday, the final bus left the Superdome. Many people had been there for 7 full days.

I should point out that at the Superdome, the New Orleans Police Department and the National Guard held security intact. That Guard unit and those officers were heroes. People could not leave the Dome as it was surrounded by water and there were no busses. The rations were stretched. There was no power and sanitation. Good people suffered needlessly.

In the end, it was a horrible lesson but one that I am hopeful we will learn from. By far, most of the people showed tremendous compassion for their fellow man and heroism existed in the waters, at the Dome, at the Convention Center, on the bridges and on the streets.

Since then, we are a financial crippled municipality struggling to bring our city back. Hurricane Katrina, like 9-11 and other disasters before, has taught us that improvements must be made at all levels of government. Our plans for the future include enhanced evacuation routes, staging necessary resources outside of the City and not being as dependent on the rescue efforts of other levels of government. This storm has challenged us and we are responding.

Before I conclude, I need to recognize our emergency response team, led by Col. Ebbert. Their work has gone largely unnoticed. Despite tremendous personal loss, police officers, fire fighters, National Guard and EMS workers experienced horrific tragedy and stayed true to their tasks. They are our heroes.

I want to thank you again for allowing me to be here with you today. I am confident that by working together, we can achieve a common vision: a vibrant New Orleans with a thriving economy, prosperous citizens, and the chance to once again contribute to our great nation.

Thank you.

