Statement

I am Col. Terry J. Ebbert, USMC (Ret) and I currently serve as the Director of Homeland Security & Public Safety for the City of New Orleans. In this position I have the leadership responsibility for the Police Department, Fire Department, Emergency Medical Service and the Office of Emergency Management. I have spent my adult life serving the citizens of our nation and the City of New Orleans. I want to thank you for the invitation to testify before the Select Bipartisan Committee investigating the Preparation and Response to Hurricane Katrina.
I also want to give public thanks to General Russell Honore, Vice Admiral Thad Allen, Admiral Robert Duncan, Captain Tom Atkin, General William Caldwell and his magnificent warriors from the 82nd Airborne Division as well as the Federal Bureau of Investigations (FBI) and the other Federal Law Enforcement officials. The only question they ever asked was, “What do you need and want?” America is blessed and lucky to have such leadership and I am privileged to have been given the opportunity to have walked beside them.

Hurricane Katrina was an unprecedented natural disaster which overwhelmed operational capabilities, resources and civil infrastructure at the Local, State and Federal level and decimated homes, businesses, lives, and the unique lifestyle of Southeast Louisiana. Left behind to build the foundation for a future New Orleans is a city with no money or revenue, a crippled criminal justice system, a faulty levee protection system, lack of housing for fifty percent (50%) of its citizens, and healthcare system clinging to life. I have lived in the belly of the beast Katrina for the last three months and have been blessed with the opportunity to work with many of the finest first responders anywhere in the world.

Given our location on the gulf coast and being extremely vulnerable to water threats, New Orleans, and our surrounding partners, has dedicated great time and effort in planning for Hurricanes. The basis of our efforts has been to develop effective evacuation plans. This is a challenge due to the limited time we have after a storm enters the Gulf, limited highways and a large population with an anti-evacuation mentality. Driven by model predictions of potential deaths well over 10-12,000, we worked hard with our regional and state partners to develop a plan and educate our citizens on its execution. We worked to refine this plan after storms over the last two years. One of the lost success stories is the evacuation in advance of Katrina. This highly complex joint plan moved over 1 million people and saved over 10,000 lives. This was a two state, eight parish effort, which included multiple law enforcement agencies, emergency planning offices, local media and volunteer organizations. The continued improvement of this plan is the foundation of future Hurricane planning in New Orleans.
Faced with the knowledge that we would be left with citizens without the ability to evacuate, we worked to develop a “Refuge of Last Resort” for both citizens with special needs, citizens without transportation, and for those who recognized too late the serious nature of the storm. This phase was designed to begin once Contaflow was discontinued and a dusk curfew was to be implemented. The plan utilized RTA buses, moving throughout the city, picking up citizens at preestablished checkpoints and transporting them to the Superdome. All citizens were thoroughly searched by National Guard troops upon entering the dome. Security was provided by both the National Guard and the New Orleans Police Department. This refuge was not intended to be a shelter, but it was created to ensure that citizens lived through the storm with basic necessities provided. As planners we recognized that further evacuation with federal assets would be required. The planning window for this relief was response within 48 hours. For all the difficulties, this plan was a success. Many of the citizens in the dome would have become the predicted 12,000 deaths.

There are two particular areas that need to be addressed if we are to be prepared for a disaster, both natural and man made.
Funding Allocation from Department of Homeland Security

The Urban Area Security Initiative, conceived in the aftermath of 9-11, was enacted as a mechanism to provide Federal funding to specific metropolitan areas having a disproportionate share of the Nation’s critical infrastructure and, therefore, at greater risk to attack. The intent of the program was and is to enhance the capacity to prepare for, respond to, and recover from terrorist attacks employing weapons of mass destruction.

The four parishes of Orleans, Jefferson, Plaquemines and St. Bernard have been formed into Urban Area Security Initiative (UASI) Region One for joint planning, training, and exercising of the Department of Homeland Security defined events. This includes WMD, all acts of terrorism and natural disasters.

Executing the intent of Congress in the program, the Office of Domestic Preparedness restricted any use of grant funds for planning, equipping, training, and exercise to enhancing the preparedness of first responders operating in a potential WMD environment. Most allowable expenditures under the UASI program remained closely linked to the WMD threat to the exclusion of other forms of enhanced readiness. As late as summer 2005, ODP Training authorities rejected applications for reimbursement that would have supported a request for funding to pay for Urban Search and Rescue Water training for our Police, Fire, and Emergency Medical personnel because the curriculum for the training, though nationally recognized, did not include a WMD component. A request to purchase a number of inexpensive, flat-bottomed, aluminum boats to equip our Fire and Police Departments, with the intent of having them available to rescue people trapped by flooding, was denied.

The rules on what is permitted and reimbursable are unaltered while the newly stated focus on an “All Hazards” approach to preparedness remains illusive. In recognition of the truth that the consequences of any large scale disaster are remarkably similar. The existing limitations imposed on the availability of federal preparedness funding should be broadened.

One other area that significantly impacts the ability of any UASI region to implement its Homeland Security strategy is the cumbersome bureaucratic layers in the funding approval process. Although the UASI grant is awarded directly to the selected metropolitan area, 20% of the funding is dedicated to the state and approval for reimbursement of expenditures deemed necessary to achieve the objectives rests with the State Administrative Agent, subject to the concurrence if the ODP Federal Preparedness Officer who supervises the grant. This ensures that the decisions will be made by officials far removed from the local officials required to carry out the millions.

Although The Urban Area Security Initiative program provides a desperately needed and long overdue source of critical funding whereby economically challenged metropolitan areas can substantially increase the level of protection, it is in great need of changes to provide increased flexibility to the local UASI regions so that they can properly cope with future natural disaster like Katrina.
Interoperable Communications

The State of Louisiana has for some time recognized the need for statewide communications interoperability; however, the austere fiscal environment, the challenges of getting “buy-in” from local governments and support through the legislative process prevented any real progress toward interoperability. Regionally, the City of New Orleans and the parishes of Jefferson, St. Bernard and Plaquemines have undertaken a project, supported by a Community Oriented Policing Services (COPS) Grant, to establish communications interoperability within the region; however, the project was eighteen months from completion when Hurricane Katrina struck. Pre-Katrina, the New Orleans Maritime Interoperable Committee (NOMIC), which was an outgrowth from the federally funded PSWN project, was the primary means to accomplish interoperability. The project connected seventeen local, state and federal agencies through ACU 1000 bridging technology. Direct console patches linked the Jefferson Parish Sheriff’s Office and the New Orleans Police Department. Regionally, the City of New Orleans, Jefferson, St. Bernard and Plaquemines Parishes were attempting to leverage all available federal and local funds to eliminate the number of disparate voice radio systems and upgrade others to improve day to day operability and build interoperability; however, the funding was not there to support the requirement.

During Hurricane Katrina, the City of New Orleans lost two primary tower sites and had to evacuate the police and fire communications centers because of flooding. Associated with the loss of the communications centers was the loss of all 911 capabilities and the NOMIC interoperable bridging capability. Over 2000 police, fire and EMS personnel were forced to communicate in a single channel mode, between radios, utilizing three mutual aid frequencies. There was no voice radio contact with surrounding parishes or state and federal agencies. Lives were put at risk and it created a direct operational impact on their ability to maintain control of the rapidly deteriorating situation within the city, carry out rescue efforts and control the evacuation of those people who had failed to heed the call for evacuation.

Though we are working diligently to restore voice radio communications, it has not been fully restored to pre-storm levels. Attempting to move toward regional and statewide interoperability, the State has installed 700 MHz antennas and repeaters; however, FEMA has denied funding for subscriber radios, which are needed in order to take advantage of the state architecture and tower sites. FEMA has provided St. Bernard and Plaquemines Parishes with 700 MHz subscriber radios, yet they can not talk to the 800 MHz systems in New Orleans and Jefferson. From an interoperability perspective, we are worse today than we were before the storm. The storm has left New Orleans and the parishes of St. Bernard and Plaquemines without funding. The parishes are unable to meet the cash match requirements for the COPS Grant and will ask for a waiver to the requirement but the overall value of the grant will be reduced by $1.8 million and this will further impact our ability to establish interoperability. FEMA funding and the COPS grant provide the only funding source for restoration of our communications system and for interoperability at this time. Based on our Regional Plan, we are moving forward but, from an interoperability perspective, we will be less prepared for the 2006 hurricane season unless we receive immediate funding support from outside sources.

Much has been discussed about relief response after the storm. I can assure you this was a very difficult seven days. I witnessed the best of human valor and the worst of human nature, but I want to state that I find no fault with any official, but rather a National Response Plan and a FEMA organization totally overwhelmed by the magnitude of the disaster. This storm did not fit into the nice little neat book of administrative regulations during a huge time sensitive operational response. I believe we must:

1. Recognize that an administrative organization (FEMA) built around contractors, has no operational capability to control large scale emergency response. It needs to concentrate on recovery operations.

2. Find a way to immediately utilize the only organization with the leadership, command and control capability, equipment and training to accomplish large scale response—The Department of Defense.

3. Develop prepackaged capability for communication, food, water, fuel, medical and other vital supplies.

4. Ensure early relief efforts are PUSH rather than PULL.

This is the greatest nation on earth and I know we can do better. I am dedicated to working together with our state and federal partners to ensure that we do get better.

It is clear the nation needs to review Katrina planning, response and recovery at every level to look at our organizations with intent to increase capability and compatibility. Katrina was an act of nature and the impact, this time, was the Gulf Coast Region of the United States. The next act could be a manmade act of terrorism and could happen anywhere in our country. I believe we have been given a warning shot—our preparation and integrated responses at every level must improve.

I can only reflect on Katrina and her destruction. My concern is to the future and my responsibility to the Mayor and citizens of New Orleans. We are currently looking down the gun barrel of the 2006 Hurricane season due to begin 1 June. With another projected “Super Storm” season ahead we need your support to insure the survival of our great city. Thank you very much Mr. Chairman and Committee members.
PAGE
1

