William Lokey

Federal Coordinating Officer

Louisiana Hurricane Katrina Response and Recovery

Testimony Before The House Select Committee

To Investigate the Preparation for and Response to Hurricane Katrina

December 14, 2005
Good morning, Chairman Davis and members of the Committee. I am William M. Lokey. Thank you for inviting me to testify today and speak about my experiences in Louisiana leading up to and following Hurricane Katrina. The views expressed in my testimony are my own, and do not necessarily reflect the views of the Department of Homeland Security.

My current position is the Chief of the Operations Branch in the Response Division at the Federal Emergency Management Agency (FEMA). I was assigned as the Federal Coordinating Officer (FCO) for the response to Hurricane Katrina in Louisiana. I served in that position until Admiral Thad Allen was appointed FCO for all of the Gulf Coast operations and I became the Deputy FCO for Louisiana. I arrived in Baton Rouge on the evening of Saturday, August 27, 2005, and served in the field for 35 days. My tour ended on September 30, 2005, when my Deputy Scott Wells assumed the position of Deputy FCO.

Allow me to provide some information about my background and my work experience. I have been in Emergency Management for over 30 years, starting in the early 1970s as a Mountain Rescue volunteer. I worked for the Washington State Department of Emergency Management from 1977 until 1986, the last four years as the Assistant Director for Operations. I was involved in the response to the eruption of Mt. St. Helens in 1980 and managed the long term recovery efforts until 1986. I managed several Presidentially declared disasters and was also the State Search and Rescue coordinator.

In 1986, I became the Director of Emergency Management for Pierce County, Washington, where I worked for 11 years in local disaster planning, preparedness and response. I also managed the 911 administration, the EMS administration, the Fire Prevention bureau and the county radio communications. During this time my department was the sponsor of the Washington Urban Search and Rescue (US&R) Task Force, one of FEMA’s 28 national US&R teams. I responded as a Task Force Leader to the Northridge earthquake in 1994 and the Oklahoma City Bombing in 1995.

In October of 1997, I left Pierce County to become an Assistant Chief for Special Operations for the California Governor’s Office of Emergency Services. My responsibilities there included training and administration of California’s eight Urban Search and Rescue Task Forces and the development of the Regional Special Rescue Training Center in Sacramento.
I was hired by James Lee Witt in April 1999, as a FEMA FCO. I have served as a FCO for 18 Presidentially-declared major disasters. I also worked on a variety of special assignments, including two weeks at “Ground Zero” at the World Trade Center in New York as part of FEMA’s Forward Coordinating Team following the September 11, 2001, terrorist attacks. In addition I served as an Area Manager for the FEMA response to Hurricane Ivan in Pensacola, Florida, during the 2004 Hurricanes.

In April 2005, I became the Operations Branch Chief in the Response Division at FEMA headquarters in Washington, DC. I was appointed by Michael D. Brown as FCO for one of the two National Emergency Response Teams (ERT-N). On Saturday morning, August 27, 2005, I was assigned to respond with the ERT-N to Louisiana as FCO for Katrina Operations. I arrived in Baton Rouge late in the afternoon. After checking in with FEMA staff who had been working in New Orleans on a previously declared disaster and who had evacuated to Baton Rouge, I went to the Louisiana State Emergency Operations Center. There, I met with FEMA staff from Region VI that had responded as the Advance Emergency Response Team (ERT-A), other members of the ERT-N who were arriving, and Colonel Jeff Smith, my primary counterpart for State of Louisiana operations.

My first priority was to work with Jeff Smith to identify the State’s priorities, then to organize my staff to start planning and working with our State counterparts to identify tasks and objectives to meet those priorities. The State was heavily involved in the ongoing evacuation efforts but did begin working with us on such issues as search and rescue, commodity distribution, and medical needs. We worked late into the night and began again early on Sunday morning.

We worked on plans to protect FEMA staff when the storm came through; coordinated with our FEMA Headquarters on the pre-positioning of emergency response teams and commodities; requested additional Federal teams be activated and made ready to respond; and continued to work on planning in critical areas. Other ERT members from the Emergency Support Functions (ESF) had arrived and began discussions with their counterparts. These included but were not limited to people from ESF-1 Transportation, ESF-8 Health and Medical, and the Defense Coordinating Officer. We worked on identifying distribution sites; sending food and water to the Superdome; coordinating with health officials in New Orleans and the State; and planning with State and Federal agencies on potential search and rescue efforts. I also activated contractors who had worked on the Southeast Louisiana Catastrophic Hurricane Planning Project (i.e. Hurricane Pam Exercise) to come to the State EOC as well as the National Response Coordination Center in Washington to help with our planning.

Despite all of our efforts and despite the fact that we pre-positioned more commodities and staged more rescue and medical teams than ever in our history, as a result of the catastrophic size and scope of Katrina, our initial response was overwhelmed. Through your questions, we will be examining that response. There is no question that many things went wrong. We have learned many hard lessons, both as agencies and as individuals. However, there are many things that went right. I would like to take the opportunity to put some of them on the record now, and acknowledge the hard work of the FEMA staff who worked for me, and our Federal and State partners with whom we worked..

The breakdown of the levee system surrounding New Orleans is the major event that made this disaster truly catastrophic. Without that, it would have been a terrible hurricane, but not the catastrophe it became. Hundreds of FEMA Urban Search and Rescue personnel took an active part in the largest water rescue operation in history, even though water rescue was not part of their mission. The U.S. Coast Guard as part of its historical mission undertook numerous water rescues and FEMA worked side by side with the Coast Guard, and personnel from State Wildlife and Fisheries, Louisiana National Guard, Environmental Protection Agency, Department of Defense and others in a true cooperative interagency effort to help the citizens of New Orleans and Louisiana. FEMA teams are credited with rescuing 6,582 persons.

The situation that developed at the Superdome was a terrible tragedy. There is no question about that. Despite what food and water we were able to get there before Hurricane Katrina’s landfall, and the supplies that we gave to the State for airlift to the Superdome before we could gain access again, and the food and water we were able to get there before the evacuation, the supplies were insufficent for the number of people there. Although there has been previous testimony that food and water were sparse at times, food and water were available throughout the ordeal. We pushed our logistics capabilities and in the first 6 days after Katrina’s landfall, FEMA sent more trucks of supplies for Katrina victims than were delivered in Florida the entire 7 weeks of the response to the four hurricanes last year. We exceeded that amount in support of the citizens of Louisiana in less than two weeks.

When the State asked FEMA to help with the evacuation of citizens from New Orleans, specifically the Superdome and the Convention Center, FEMA launched a multi-agency effort lead by the U.S. Army and Department of Transportation that started at 2:00am in the morning on Wednesday, August 31, 2005. In 96 hours we built a transportation system equal to the capability of the Greyhound bus company. Over 1,000 buses were chartered coming from as far away as Washington and Maine; 49% of them coming from the Gulf Coast States. Within 4 days of getting started, including an air evacuation that we had arranged, we had evacuated over 67,000 Louisiana victims to safe and secure shelters around the country.

The National Disaster Medical System (NDMS) was activated and accomplished the largest response in its history. Our teams were at the Superdome/Ice Arena, at the New Orleans Airport, at Louisiana State University, and other locations treating Louisiana citizens. To date, NDMS has treated and immunized over 160,000 citizens. NDMS teams were an integral part of providing care for more than 2,500 patients, who were evacuated from the horrible conditions that developed at New Orleans hospitals to medical care centers and hospitals around the country. When the media was having a field day with the problems and politics of the mortuary operations, NDMS personnel from the Disaster Mortuary Operations Response Team operation at Saint Gabriel volunteered to work in the field so that we could continue to support the State with the recovery of remains of Louisiana storm victims.

We have a lot to do as an Agency. We have a lot to do as a Nation. Members of the committee, I am ready for your questions.

1

