Chairman Tom Davis Opening Statement
Select Bipartisan Committee to Investigate the Preparation for and Response to Hurricane Katrina

Hearing on Preparedness and Response by the State of Alabama

November 9, 2005

Good morning, and welcome to this morning’s hearing on the State of Alabama’s preparation for and response to Hurricane Katrina.

We have spent the last two months examining this catastrophic disaster. It has become increasingly clear that local, state, and federal agencies failed to meet the needs of the residents of Alabama, Mississippi, and Louisiana.

Our hearings thus far have revealed plenty of heroes and plenty of goats. We’ve begun demystifying the process of emergency management, beginning with what is and is not the province of the federal government.

It’s no doubt true that many Americans falsely view FEMA as some sort of national fire and rescue team. So we focused early on FEMA’s role and responsibilities, getting an accurate description for the record of what FEMA is – what it can and cannot do based on what it is actually charged with doing.

We all know now that FEMA is not a first responder agency with the resources to assume principal responsibility for overwhelmed state and local governments during a disaster.

And that’s probably a good thing. I continue to believe the worst lesson to be learned from Katrina is that all answers reside in Washington.

But just because they’re not “first responders” doesn’t mean we can excuse a response that was at best second class.
Today we turn our attention to Alabama, in what will be the first of three hearings focused on state and local preparation and response, and state and local coordination with the federal government. We’ll continue asking the same tough questions we’ve asked of federal witnesses at our previous hearings.

How policy implementation became so wildly divorced from policy creation.
Why there seemed to be such profound government hesitancy at all levels.
Why we appear to have confused getting the government ready with getting people ready.
We are well prepared for today’s hearing, in large part due to the cooperation we have received from Governor Riley and his staff. State documents arrived on time, and for that we are grateful. Select Committee staff traveled to Alabama the week of October 10th to interview state officials, review documents, and visit the Emergency Operations Center and the Red Cross Regional Operations Center.

With the help of our witnesses today, we hope to fill in the blanks.
We all know by now that in the event of an emergency, state and local government officials bear responsibilities under both the National Response Plan and their own laws and directives.
This hearing will explore Alabama’s laws, policies, procedures, and its interface with the Department of Homeland Security and FEMA when confronting the prospect or reality of a catastrophic disaster.
We’ll look at the respective roles of the Governor, the Directors of the Alabama Emergency Management Office, the Director of the Alabama Department of Homeland Security and Emergency Management Directors from Mobile and Baldwin counties, the areas hardest hit by Hurricane Katrina.

The National Response Plan (NRP) and the National Incident Management System (NIMS) were crafted to provide the framework and template, respectively, for the federal government to work with state and local authorities to prepare for and respond to crises. In turn, states, localities, tribal governments, and nongovernmental organizations are asked to align their plans and procedures with federal guidelines and procedures.

Alabama has established both a Department of Homeland Security and an Alabama Emergency Management Agency (AEMA). During a crisis, the AEMA activates an Emergency Operations Center organized around the fifteen Emergency Support Functions outlined in the NRP.

How the Governor, AEMA personnel, and local officials conducted response operations during Hurricane Katrina, as well as how well the federal government provided support, are of primary interest to our investigation. Specifically, what occurs at the state and local level during catastrophic incidents when local resources are overwhelmed and when, if ever, is it appropriate for the federal government to step in?

What this Committee is doing isn’t rocket science.

We’re gathering facts and establishing timelines based on some fairly rudimentary but important questions posed to the right people at all levels of government.

What did you need and what did you get?

Where were you in the days and hours right before, during, and after the storm? Who were you talking to? What were you doing?

Does that match what you were supposed to be doing? Why or why not?

In other words, we’re matching what was supposed to happen under federal, state, and local plans against what actually happened.

Our findings will emerge from this process of matching.

As we’ll again discover today, government did not fail people because of a lack of plans. Government failed from a lack of initiative. Government failed because it did not learn from past experiences.

There were plans, but there was not enough plan-ning.
I think we’ll hear from our Alabama witnesses today that often there were too many cooks in the kitchen, and because of that the response to Katrina was at times overcooked, at times undercooked.
Because everybody was in charge, nobody was in charge.
I don’t want to unduly preview what we’ll hear from our witnesses today, nor do I want to suggest that all went well in Alabama, because it didn’t. But I do think we’ve already learned some lessons from our friends in Alabama.
Like many other state officials, Alabama’s leaders are concerned that in the post-9/11 environment, undue emphasis – primarily in the form of federal funding -- is placed on terrorism-based hazards, when natural disasters pose a much more likely, perhaps inevitable, risk.

I expect we’ll hear today that FEMA’s logistics system is broken. Take commodity procurement, for example. Alabama officials have expressed frustration over FEMA’s tendency to second-guess or discount validated, data-driven state requests for commodities and equipment. Ask for 100 trucks, FEMA decides you only need 16.
Concerns have also been raised about seemingly arbitrary restrictions on FEMA recovery and mitigation funds. It’s a mystery to me, for example, why funds would be available to buy stationary electrical generators, but not portable ones.

Applying the lessons learned from Hurricane Ivan, the state upgraded the tracking system used to determine hospital bed vacancies giving state officials real-time visibility of surge capacity. This made it possible to direct those with special medical needs. But then HHS activated the National Disaster Medical System without prior notice or consultation with Alabama, taking 200 beds from the inventory the state believed on hand, and to which state officials were still directing patients.
Likewise, Coast Guard search and rescue operations were bringing survivors from Mississippi unannounced to already full hospitals until Alabama sent its own personnel forward to help triage cases and coordinate the direction of Coast Guard flights.

The state-focused hearings we begin today will highlight one of the most prevalent shortcomings our investigation is uncovering – a complete breakdown in communication and coordination. A glaring absence of information sharing.

As we did after 9/11, we are again realizing that we are still an analog government in a digital age. Again realizing that we are woefully incapable of storing, moving and accessing information.

Information would have been an optimal weapon against Katrina. Information moved to the right people at the right place at the right time. Information moved within agencies and across departments. And information moved across jurisdictions of government as well. Seamlessly. Securely. Efficiently.

Unfortunately, no government does these things well, especially big governments.

We spend $150 billion a year on information technology. You’d think we could share information by now.

I look forward to having Alabama officials share their story with us today.

