Select Bipartisan Committee to Investigate the Preparation for and Response to Hurricane Katrina

Tom Davis, Chairman

[image: image1.png]

N E W S R E L E A S E
For Immediate Release

 Contact: David Marin / Robert White

October 3, 2005

 (202) 225-5074
Select Committee To Hear Testimony From Secretary Chertoff; Investigators Travel This Week to Three States Hit by Katrina
Chairman Davis Announces Senior House Staff Detailed to Committee
Washington, D.C. – Congressman Tom Davis, Chairman of the Select Committee investigating Hurricane Katrina, announced today that the Committee’s next hearing will be held October 19th and will feature testimony from Homeland Security Secretary Michael Chertoff.
“Following up on our hearing with former FEMA Director Michael Brown, the Select Committee believes the logical next step is to hear from the man who oversees FEMA, DHS Secretary Michael Chertoff,” Davis said. “Secretary Chertoff will be able to respond to and expand on, some of the testimony given by Mr. Brown.”
The hearing will take place at 10 a.m. in Room 2154 of the Rayburn House Office Building on Wednesday, October 19th.
In addition, Davis announced today that Select Committee staff will travel this week and next to Louisiana, Mississippi, and Alabama, the three states hit hardest by Hurricane Katrina. Staff will meet face to face with state and local officials, first responders, hurricane victims, and others.

The Chertoff hearing and the on-site interviews will be an important part of the Committee’s work in determining what went wrong, and why, in the government’s response to Katrina.
Finally, Davis formally announced the names of senior staff (below) who have been detailed to the Select Committee from other House committees or Member offices to lead the investigation along with professional and support staff. Davis expects to add additional senior staff in coming days.

Select Committee Senior Staff
Staff Director – David Marin (Government Reform)

Special Counsel – Keith Ausbrook (Government Reform)

Deputy Special Counsel – Mike Geffroy (Homeland Security)

Deputy Special Counsel – Larry Halloran (Government Reform)

Senior Associate Special Counsel – Robert Borden (Government Reform)

Senior Professional Staff – Dan Mathews (Transportation and Infrastructure)

Senior Professional Staff – Art Wu (Veterans Affairs)
Senior Professional Staff – Kim Kotlar (Office of Rep. Mac Thornberry)

Senior Professional Staff – Tom Hawley (Armed Services)
Special Investigator – Chuck Turner (Appropriations)

Associate Special Counsel – Anne Marie Turner (Government Reform)

Associate Special Counsel – Chas Phillips (Government Reform)
Press Secretary – Robert White (Government Reform)
Speaker’s Designee – Margaret Peterlin (Office of the Speaker)

###

