[image: image1.jpg]

I. Situation Summary:

· The Centers for Disease Control and Prevention reported yesterday that five people have died in the area hit by Hurricane Katrina after becoming infected with Vibrio vulnificus, typically a more benign relative of the bacteria that cause cholera. One of the fatalities occurred in Texas; the other four were in Mississippi.
· FEMA has set up a temporary morgue in the town of St. Gabriel, about 70 miles west of New Orleans. The number of bodies that have been handled so far has not been dislosed.
· In Washington, White House and congressional sources said yesterday that the Bush administration plans to ask Congress for $30 billion to $50 billion to aid in the next phase of the recovery effort. The request, which would add to the $10.5 billion already approved, will be made as early as Wednesday.
· Louisiana has issued a second mandatory evacuation order for the City of New Orleans and a public health priority is rebuilding existing medical facilities in the surrounding area. HHS operations are focused on redeploying personnel to support staff augmentation missions and supporting mass fatality management.

· The Coast Guard reports that over 32,967 survivors have been rescued so far. 12,242 rescues have been made by air resources, 11,325 rescues have been made by surface resources. 9,471 have been evacuated from hospitals.

· 66,000 persons were evacuated from New Orleans and outlying areas by a combination of USCG, National Guard and Active Duty forces via truck, bus, train, and aircraft since the beginning of the disaster relief operations through early morning on September 6, 2005. 1.4 million liters of water, 2.2 million lbs of ice and 1.3 million Meals Ready to Eat (MRE) were distributed yesterday.

· Nearly 300,000 victims have been evacuated from the disaster area to shelters in 17 state across the country.

· As of this morning the bus fleet which had grown to a total of 1,105 units is being downsized by 275 units, with an additional 110 units of the fleet having been repositioned at Ft. Smith/Ft. Chaffee, AR.

· 6,104 FEMA personnel and 1,424 non-FEMA civilians have been deployed in support of Katrina response and recovery operations.

· 17,417 Active Duty and 41,500 National Guard personnel are on the ground or aboard ships supporting relief operations. Aviation support includes 355 helicopters (175 Active Duty and 180 National Guard), and 93 fixed-wing (70 Active Duty and 23 national Guard)

· 21 US Navy Ships are in or sailing to the Gulf region.

· DOT continues to support evacuations from LA, but at a considerably diminished level from previous days. Destinations have evolved as housing capacity was exhausted in four additional locations, and other locations were identified.

· Rescuers continue to encounter survivors that have weathered the storm and are reluctant to leave their homes, even though they have sustained substantial damage.

· Secretary of Labor, Elaine Chao, signed a National Emergency Grant for more tham $100 million to create 25,000 temprary jobs in the disaster areas, largery to assist in clean-up and recovery efforts.

HURRICANE KATRINA SITUATION REPORT

September 7, 2005, 0800 HOURS PST

Page 2 of 4

· The state of Louisiana is not collecting any official statistics on deaths at this time. They, as a state, are entirely focused on Rescue and survival missions and efforts. The City of New Orleans has no fixed numbers either as they are in a full evacuation mode at this time and will not begin a count until evacuation or rescue efforts are finished.

· In Louisiana, all current State requests for law enforcement, firefighter and Emergency Medical Service (EMS) have been filled. There may be a need for specific types of support later. Mississippi has asked for specific firefighting and Incident Management Team (IMT) resources, but there is no significant State requirement for firefighters.

· FBI Disaster Fingerprinting Team has responded to assist in identifying the deceased.

Reported yesterday:

· The number of evacuees by state: Alabama – 10,000; Arkansas – 50,000; Colorado – 2,000; Florida – 1,100; Georgia – 1,000; Illinois – 500; Louisiana – 50,000; Michigan – 500; Mississippi – 12,500; Missouri – 500; Oklahoma – 5, 000; Tennessee – 12,000; Texas – 127,000; Utah – 200; West Virginia – 500; Washington, DC – 400. Total – 274,100.

In addition, Arizona, California, Indiana, Iowa, Maryland, Massachusetts, Minnesota, South Carolina, Montana,

Nevada, North Carolina, Ohio, and Oregon have all volunteered to accept evacuees.
II. Weather Forecast:
	
	Wed
	Thu
	Fri
	Sat

	General
	Partly Cloudy
	Partly Cloudy
	Partly Coudy
	Partly Cloudy

	High/Low
	90°/73°
	91°/73°
	93°/73°
	92°/73°

	Precip. Chance
	20%
	20%
	20%
	20%

Tropical Storm Maria is located about 635 miles east-northeast of Bermuda, moving toward the northeast at about 8 mph. This motion is expected to continue with some increase in forward speed during the next 24 hours.

Tropical Storm Nate is located about 260 miles south-southwest of Bermuda, and is stationary. A slow northwestward drift is possible over the next 24 hours.
III. Current Actions:
7 Swift Water Rescue (SWR) teams have been demobilized, with 1 SWR team remaining in the field with the Blue Incident Support Team (IST) in New Orleans.

10 Urban Search and Rescue (US&R) Task Forces (TFs) are being demobilized and replaced with TFs staged in Dallas/Houston, TX. Will be completed by September 9, 2005.

CATF-1 (Team –1 USAR) is searching the Casino District in Biloxi, Mississippi. They are continuing to conduct a void search of a two-story cinder block hotel hit by a 200' x 200' floating casino one mile in from original location. The floating casino hit a four-story center hallway apartment, causing extensive damage to the apartment. For the search effort, they are utilizing canine and technical search equipment. Due to extensive heat, teams rotate after 45-minutes of work.

Member are rehabing comfortably at base of operations with food, cold showers and air-conditioning in some buildings.

CATF-1 (Team – 3 Swift Water) searched near the main levee break near Clayborne Bridge. Approximately 100 homes were washed offtheir foundations when 18-20 foot waves broke through the levee. They searched a 1-square mile area. They made two live rescues, and found 9 deceased. The groups searching the area consist of Los Angeles Fire, Los Angeles County Fire, Oakland Fire, and Military.

HURRICANE KATRINA SITUATION REPORT

September 7, 2005, 0800 HOURS PST

Page 3 of 4
The Swift Water Team may receive another assignment which will not allow them to demobilize today. It might be necessary for Team 3 (Swift Water) to demobilize with Team 1 (USAR)

The LA County DMAT CA-9 team (35+medical and support staff, trucks, equipment and supplies) is on Alert and based at its home quarters in Santa Fe Springs. We are available to respond to any incident in CONUS or US territories, ditto for the National Medical Response Team-West.Our deployment would come via a specific mission request from FEMA/National Disaster Medical System.

DOWNEY FIRE

Three (3) two-FF teams answered the request from FEMA last week. They are now in the Biloxi area.

LONG BEACH FIRE

Has deployed two teams of two firefighters as Disaster Assistance Employees. They are currently in Atlanta for training and will be deployed for up to 30 days. They are going as FEMA staffers and not as firefighters.

HERMOSA BEACH FIRE

No personnel or equipment deployed to New Orleans. They have identified two (2) firefighter paramedics from their agency who we will deploy if requested through OES.

SANTA FE SPRINGS FIRE

The only resources to leave Santa Fe Springs Fire are (2) two-person teams as part of the FEMA Community Relations mission.

VENTURA COUNTY FIRE

Only overhead personnel deployed on Federal IMT's to the Hurricane affected areas.

LONG BEACH FIRE

Currently, two members that responded at the request of FEMA for non operational tasks. No other LBFD resources are deployed to the disaster region at this time.

Reported over the weekend:

The LAFD still has three USAR Task Forces (FS 88, FS 27, FS 85) available to handle local incidents, if needed.

The State of California has assessed in-state capabilities. There are sufficient resources to form USAR Task Forces to cope with local incidents.

IV. Miscellaneous Important Information:
Fatalities (Confirmed):

	Louisiana
	Mississippi
	Alabama
	Florida
	Texas
	Total

	126*
	185**
	2
	11
	1
	325

*Estimates are in the thousands. **Estimates are in the hundreds.
Security:

Current members and number of federal law enforcement officers in the region: 1,548

Electricity:

	State
	Customer without power
	% of Total

	Alabama
	9,000
	Less than 1%

	Louisiana
	529,105
	54

	Mississippi
	329,653
	23

	Total
	858,758
	17%

HURRICANE KATRINA SITUATION REPORT

September 7, 2005, 0800 HOURS PST

Page 4 of 4

Communications:

· Communications within the impacted area are improving as power is restored and facilities are becoming accessible to repair crews.
· 160,000 communications lines have been added to EOC in Baton Rouge, but call volume still exceeds available service.
· Satellite-equipped Radio Cell Sites On Light Truck (SATCOLT) have been brought in near the New Orleans’ Mayor’s office thereby creating a permanent on-air cellular site.

· 50 satellite phones are en route to AL Joint Field Office (JFO) Montgomery. They are estimated to begin arriving this evening, September 7, 2005.

· BellSouth Corporation estimates it will cost the company between $400M and $600M to restore services as a result of damage from Hurricane Katrina.
· US Coast Guard (USCG) has requested and received help from Sprint/Nextel Wireless Emergency Response Team to support search and rescue.

Shelters:

Combined voluntary and public shelter population in place or in transit is nearly 300,000 in 17 states and the

District of Columbia.

Banking & Finance:

· The Louisiana State Banking Commissioner has announced that Jefferson Parish including the cities of Gretna and Kenner have reopened businesses to consumers.

· Cash deliveries to operating banks and ATMs are a priority.

· No cash shortages have been reported, although some financial institutions are limiting cash withdrawals for security reasons.
· Displaced victims are receiving debit cards to purchase basic human needs. 20,000 have been delivered.

· Financial institutions in the affected areas are waiving ATM and other fees and deferring loan payments to assist dislocated customers.

International Aid:

· Over 90 countries and international organizations have offered assistance. Coordination is being handled by the Department of State.
Situation Report Prepared by LAFD Special Operations Division, Homeland Security Intelligence Section
HURRICANE KATRINA SITUATION REPORT		

September 7, 2005, 0800 HOURS PST

Page 1 of 4

