

United States Government Accountability Office

GAO Testimony
Before the Subcommittee on Management,
Investigations, and Oversight, Committee
on Homeland Security, House of
Representatives

EMERGENCY
MANAGEMENT

Observations on DHS’s
Preparedness for
Catastrophic Disasters

Statement of William O. Jenkins, Jr. Director
Homeland Security and Justice

For Release on Delivery
Expected at 10:00 a.m. EDT
Wednesday, June 11, 2008

GAO-08-868T

What GAO FoundWhy GAO Did This Study

Highlights
Accountability Integrity Reliability

June 11, 2008

 EMERGENCY MANAGEMENT

Observations on DHS's Preparedness for
Catastrophic Disasters

Highlights of GAO 08-868T, a report to
Subcommittee on Management,
Investigations and Oversight, Committee
on Homeland Security, House of
Representatives

DHS has taken several actions to define national roles and responsibilities
and capabilities for emergency preparedness efforts in key policy
documents and has begun preparing for the upcoming transition between
presidential administrations. DHS prepared initial versions of key policy
documents that describe what should be done and by whom (National
Response Plan in 2004), how it should be done (the National Incident
Management System in 2004) and how well it should be done (the interim
National Preparedness Goal in 2005). DHS subsequently developed and
issued revisions to these documents to improve and enhance its national-
level policies, such as the National Preparedness Guidelines in 2007 which
was the successor to the interim National Preparedness Goal. Most
recently, DHS developed the National Response Framework (NRF), the
successor to the National Response Plan, which became effective in March
2008. This framework describes the doctrine that guides national
response actions and the roles and responsibilities of officials and entities
involved in response efforts. Clarifying roles and responsibilities will be
especially critical as a result of the coming change in administrations and
the associated transition of key federal officials with homeland security
preparedness and response roles. To cope with the absence of many
political appointed executives from senior roles, DHS has designated
career executives to carry out specific responsibilities in the transition
between presidential administrations and recently provided information to
this Committee on its transition plans. To assist in planning to execute an
efficient and effective administration transition, DHS has also contracted
with the Council for Excellence in Government to identify key roles and
responsibilities for the Department and its homeland security partners for
responding to disasters during the transition between administrations.

DHS is still developing operational plans to guide other federal agencies’
response efforts and metrics for assessing federal capabilities. Two essential
supplements to the new National Response Framework—response guides for
federal partners and an integrated planning system—are still under
development. Also, DHS is still establishing a process to measure the nation’s
overall preparedness based on a list of targeted capabilities and has not yet
completed an inventory of all federal response capabilities. The measures and
metrics associated with these targeted capabilities are not standards, but
serve as guides for planning, training, and exercise activities. However, DHS
policy does not direct development of these capabilities to address national
priorities for federal agencies. For example, for the national priority to
“Strengthen Interoperable and Operable Communications Capabilities” the
National Preparedness Guidelines state that communications capabilities are
The Homeland Security Act was
enacted in November 2002,
creating the Department of
Homeland Security (DHS) to
improve homeland security
following the September 11, 2001,
terrorist attacks on the United
States. The act centralized the
leadership of many homeland
security activities under a single
federal department and,
accordingly, DHS has the dominant
role in implementing this national
strategy.

This testimony discusses the status
of DHS’s actions in fulfilling its
responsibilities to (1) establish
policies to define roles and
responsibilities for national
emergency preparedness efforts
and prepare for the transition
between presidential
administrations, and (2) develop
operational plans and performance
metrics to implement these roles
and responsibilities and coordinate
federal resources for disaster
planning and response. This
testimony is based on prior GAO
work performed from September
2006 to June 2008 focusing on
DHS’s efforts to address problems
identified in the many post-Katrina
reviews.

What GAO Recommends

GAO is not making any new
recommendations in this
testimony. GAO has made
recommendations in the prior
reports identified in this testimony,
and DHS has generally concurred
with these recommendations and is
taking action to implement them.
United States Government Accountability Office

developed to target levels in the states, tribal areas, territories, and designated
urban areas that are consistent with measures and metrics established for
targeted capabilities; federal agencies’ interoperability is not addressed.

To view the full product, including the scope
and methodology, click on GAO-08-868T.
For more information, contact William O.
Jenkins, Jr., at (202) 512-8777 or
jenkinswo@gao.gov.

http://www.gao.gov/cgi-bin/getrpt?GAO-08-868T
mailto:jenkinswo@gao.gov
http://www.gao.gov/cgi-bin/getrpt?GAO-08-868T

Mr. Chairman and Members of the Subcommittee:

I appreciate the opportunity to participate in today’s hearing to discuss the
Department of Homeland Security’s (DHS) preparedness to lead federal
efforts to prepare for, prevent, mitigate the effects of, respond to, and
recover from all domestic disasters, whether natural or man-made,
including acts of terror. My remarks today focus on the preparation for
and response to major and catastrophic disasters which require
substantial federal coordination with and assistance to state and local
responders. My statement is grounded in the work GAO has done to-date
on DHS and the Federal Emergency Management Agency (FEMA) in
preparing for, responding to and recovering from major disasters and
catastrophes.

The need for federal leadership in homeland security efforts was never
greater than in the hours and days following the attacks of September 11,
2001, which ultimately led to the creation of DHS and the establishment of
the Department’s roles to provide strategic, national leadership as the
focal point for federal response and coordination. This role is defined in
law and executive order and described in federal emergency management
strategies, policies, and procedures. In order to provide the coordinated
national homeland security effort directed by the Congress and the
President, DHS must provide leadership across a broad spectrum of
stakeholders including: federal agencies and departments, and DHS’s own
components; state, local and tribal governments, their emergency
management agencies and other state agencies; sector-specific businesses
and industry; voluntary organizations; and academia. It is an enormous
challenge and responsibility. In leading national preparedness efforts, DHS
through FEMA is responsible for developing national-level policies and
doctrine to guide the efforts of these stakeholders to establish operational
plans to carry out their roles and responsibilities and build, measure, and
sustain their ability to do so effectively.

The effectiveness of DHS and FEMA in assuming these responsibilities
was severely tested—and in some cases clearly found wanting—in the
aftermath of the 2005 hurricane season and its catastrophic impact on the

Page 1 GAO-08-868T

Gulf Coast. Numerous reports,1 along with our own observations,2
identified concerns about leadership of the federal response to Hurricane
Katrina and questions regarding the roles, and responsibilities of DHS,
FEMA and other federal agencies, as well as state and local officials and
non-governmental organizations. As we reported in September 2006,
effective preparation and response for catastrophic disasters requires that
roles and responsibilities be clearly defined and understood and that
responsible officials know what capabilities are needed to fulfill their roles
and responsibilities, develop the operational plans to implement those
roles and responsibilities, and establish, realistically test, and maintain the
needed capabilities. To address many of the issues and problems
highlighted by the Katrina response, Congress passed the Post-Katrina
Emergency Management Reform Act of October 2006 (Post-Katrina Act), 3
which charged FEMA with the primary responsibility for coordinating and
implementing key aspects of federal emergency preparedness and
response.

The Post-Katrina Act defines a catastrophic incident as any natural
disaster, act of terrorism, or other man-made disaster that results in
extraordinary levels of casualties or damage or disruption severely
affecting the population (including mass evacuations), infrastructure,
environment, economy, national morale, or government functions in an
area. Effective federal preparation for and response to such an event
requires planning, coordination, cooperation, and leadership within DHS
and between DHS and other federal agencies—civilian and military— as
well as state and local governments, and the private and nonprofit sectors
who have resources and capabilities needed for the response.

1See reports: A Failure of Initiative: Final Report of the House Select Bipartisan

Committee to Investigate the Preparation for And Response to Hurricane Katrina

(Washington, D.C.: Feb. 15, 2006), U.S. Senate Committee on Homeland Security and
Governmental Affairs Hurricane Katrina: A Nation Still Unprepared (Washington, D.C.:
May 2006), White House Homeland Security Council The Federal Response to Hurricane

Katrina: Lessons Learned (Washington, D.C.: Feb. 23, 2006), Department of Homeland
Security’s Office of Inspector General A Performance Review of FEMA’s Disaster

Management Activities in Response to Hurricane Katrina, OIG-06-32 (Washington, D.C.:
Mar. 31, 2006).

2GAO, Catastrophic Disasters: Enhanced Leadership, Capabilities, and Accountability

Controls Will Improve the Effectiveness of the Nation’s Preparedness, Response, and

Recovery System, GAO-06-618, (Washington, D.C., Sept. 2, 2006).

3The Post-Katrina Act was enacted as Title VI of the Department of Homeland Security
Appropriations Act, 2007, Pub. L. No. 109-295, 120 Stat. 1355 (2006).

Page 2 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-06-618

Today, I’d like to briefly discuss the status of DHS’s actions in fulfilling its
responsibilities to:

• establish policies to define roles and responsibilities for national
emergency preparedness efforts and prepare for the transition between
presidential administrations; and

• develop operational plans and performance metrics to implement these
roles and responsibilities and coordinate federal resources for disaster
planning and response

My observations on DHS’s and FEMA’s development of policies, plans and
metrics to lead federal efforts in this statement are based on our prior
work, focusing on DHS’s efforts to address problems identified in the
many post-Katrina reviews from September 2006 to June 2008, as well as
related work by the DHS Office of Inspector General (OIG). We have
issued a number of GAO reports that have examined a wide variety of
operational and management issues, made observations and
recommendations, and followed up on our reports assessing DHS’s
leadership capabilities in working with other federal agencies. Examples
relevant to the hearing today include our reviews of emergency
communications interoperability,4 evacuations of disadvantaged
populations,5 national preparedness for pandemic flu,6 and coordination
with the Department of Defense (DOD).7

DHS has taken several actions to define national roles and responsibilities
and capabilities for preparedness and response in key policy documents

Summary

4GAO, First Responders: Much Work Remains to Improve Communications

Interoperability, GAO-07-301 (Washington, D.C.: April 2, 2007).

5GAO, Status of Implementation of GAO Recommendations on Evacuation of

Transportation-Disadvantaged Populations and Patients and Residents of Health Care

Facilities, GAO-08-544R (Washington, D.C. Apr. 1, 2008).

6GAO, Influenza Pandemic: Further Efforts Are Needed to Ensure Clearer Leadership

Roles and an Effective National Strategy, GAO-07-781 (Washington, D.C.: Aug. 14, 2007).

7GAO, Homeland Defense U.S. Northern Command Has Made Progress but Needs to

Address Force Allocation, Readiness Tracking Gaps, and Other Issues, GAO-08-251
(Washington, D.C., Feb. 16, 2008), Homeland Defense: Steps Have Been Taken to Improve

U.S. Northern Command’s Coordination with States and the National Guard Bureau,

but Gaps Remain. GAO-08-252 (Washington, D.C., April 16, 2008), and Homeland Security:

Enhanced National Guard Readiness for Civil Support Missions May Depend on DOD’s

Implementation of the 2008 National Defense Authorization Act. GAO-08-311
(Washington, D.C.: April 16, 2008).

Page 3 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-07-301
http://www.gao.gov/cgi-bin/getrpt?GAO-08-544R
http://www.gao.gov/cgi-bin/getrpt?GAO-07-781
http://www.gao.gov/cgi-bin/getrpt?GAO-08-251
http://www.gao.gov/cgi-bin/getrpt?GAO-08-252�
http://www.gao.gov/cgi-bin/getrpt?GAO-08-311

and has begun preparing for the upcoming transition between presidential
administrations. However, it needs to better integrate stakeholders in its
revision of key policy documents, particularly the National Response
Framework. To implement requirements of the Homeland Security Act of
2002 and HSPDs 5 and 8,8 DHS issued initial versions of key policy
documents in 2004 (NIMS and the National Response Plan) and 2005
(National Preparedness Goal) and has developed and issued revisions
intended to improve and enhance its national-level policies. Most recently,
the National Response Framework (NRF), the successor to the National
Response Plan, became effective in March 2008; it describes the doctrine
that guides national response actions and the roles and responsibilities of
officials and entities involved in response efforts. Clarifying roles and
responsibilities will be especially critical as a result of the coming change
in administrations and the associated transition of key federal officials
with homeland security preparedness and response roles. To cope with
the absence of many political appointed executives from senior roles, DHS
has designated career executives to carry out specific responsibilities in
the transition between presidential administrations and recently provided
information to this Committee on its transition plans. To assist in planning
to execute an efficient and effective administration transition, DHS has
also contracted with the Council for Excellence in Government to identify
key roles and responsibilities for the Department and its homeland
security partners for responding to disasters during the transition between
administrations.

DHS’s efforts to develop operational plans to guide other federal agencies’
response efforts and metrics for assessing federal capabilities are
incomplete. In addition, DHS is still establishing a process to measure the
nation’s overall preparedness based on the Target Capabilities List (TCL)9
and has not yet developed a complete inventory of all federal response
capabilities. For example, for the national priority to “Strengthen

8The Homeland Security Act of 2002 and HSPD 5 required DHS to develop a comprehensive
National Incident Management System (NIMS) and a comprehensive National Response
Plan. Homeland Security Presidential Directive-8 (HSPD-8) of December 17, 2003 directed
the Secretary of Homeland Security to develop a national domestic all-hazards
preparedness goal.

9The TCL is a comprehensive catalog of capabilities to perform homeland security
missions, including performance measures and metrics for common tasks. The 37
capabilities referenced in the Guidelines span the full spectrum of homeland security
missions. While the listing does not yet encompass every function that must be
accomplished to prevent, protect against, respond to, or recover from a major event, it
nonetheless offers a comprehensive starting point for planning.

Page 4 GAO-08-868T

Interoperable and Operable Communications Capabilities” the National
Preparedness Guidelines state that communications capabilities are
developed to target levels in the states, tribal areas, territories, and
designated urban areas that are consistent with measures and metrics
established for targeted capabilities; federal agencies’ interoperability is
not addressed.

DHS’s federal leadership role and responsibilities for emergency
preparedness as defined in law and executive order are broad and
challenging. To increase homeland security following the September 11,
2001, terrorist attacks on the United States, President Bush issued the
National Strategy for Homeland Security in July 2002,10 and signed the
Homeland Security Act in November 2002 creating DHS. The act
centralized the leadership of many homeland security activities under a
single federal department and, accordingly, DHS has the dominant role in
implementing the strategy. As we noted in our review of DHS’s mission
and management functions, the National Strategy for Homeland Security
underscores the importance for DHS of partnering and coordination.11 For
example, 33 of the strategy’s 43 initiatives are required to be implemented
by 3 or more federal agencies. If these entities do not effectively
coordinate their implementation activities, they may waste resources by
creating ineffective and incompatible pieces of a larger security program.

In addition, more than 20 Homeland Security Presidential Directives
(HSPDs) define DHS’s and other federal agencies’ roles in leading efforts
to prepare for and respond to disasters, emergencies, and potential
terrorist threats. Directives that focus on DHS’s leadership role and
responsibilities for homeland security include HSPD-5 and HSPD-8 which
are summarized below:

Background

• Homeland Security Presidential Directive-5 (HSPD-5), issued on February
28, 2003, identifies the Secretary of Homeland Security as the principal
federal official for domestic incident management and directs him to
coordinate the federal government’s resources utilized in response to or

10White House Office of Homeland Security, National Strategy for Homeland Security

(Washington, D.C., Jul. 16, 2002).

11GAO Department of Homeland Security: Progress Report on Implementation of Mission

and Management Functions GAO-07-454 (Washington, D.C.: August 17, 2007).

Page 5 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-07-454�

recovery from terrorist attacks, major disasters, or other emergencies.12
The Secretary of DHS, as the principal federal official, is to provide
standardized, quantitative reports to the Assistant to the President for
Homeland Security on the readiness and preparedness of the nation—at
all levels of government—to prevent, prepare for, respond to, and recover
from domestic incidents and develop and administer a National Response
Plan (NRP). To facilitate this role, HSPD-5 directs the heads of all federal
departments and agencies to assist and support the Secretary in the
development and maintenance of the NRP. (The plan was recently revised
and is now called the National Response Framework.

• Homeland Security Presidential Directive-8 (HSPD-8), issued in December
2003, called for a new national preparedness goal and performance
measures, standards for preparedness assessments and strategies, as well
as a system for assessing the nation’s overall preparedness. According to
the HSPD, the Secretary is the principal federal official for coordinating
the implementation of all-hazards preparedness in the United States. In
cooperation with other federal departments and agencies, the Secretary
coordinates the preparedness of federal response assets. In addition, the
Secretary, in coordination with other appropriate federal civilian
departments and agencies, is to develop and maintain a federal response
capability inventory that includes the performance parameters of the
capability, the time (days or hours) within which the capability can be
brought to bear on an incident, and the readiness of such capability to
respond to domestic incidents. Last year, the President issued an annex to
HSPD-8 intended to establish a standard and comprehensive approach to
national planning and ensure consistent planning across the federal
government.

After the hurricane season of 2005, Congress passed the Post-Katrina
Emergency Management Reform Act of 2006, that, among other things,
made organizational changes within DHS to consolidate emergency
preparedness and emergency response functions within FEMA. Most of
the organizational changes, such as the transfer of various functions from

12 If and when any one of the following four conditions applies: (1) a Federal department or
agency acting under its own authority has requested the assistance of the Secretary; (2) the
resources of State and local authorities are overwhelmed and Federal assistance has been
requested by the appropriate State and local authorities; (3) more than one Federal
department or agency has become substantially involved in responding to the incident; or
(4) the Secretary has been directed to assume responsibility for managing the domestic
incident by the President.

Page 6 GAO-08-868T

DHS’s Directorate of Preparedness to FEMA, became effective as of March
31, 2007. According to the act, the primary mission of FEMA is to:

“reduce the loss of life and property and protect the Nation from all
hazards, including natural disasters, acts of terrorism, and other man-made
disasters, by leading and supporting the Nation in a risk-based,
comprehensive emergency management system of preparedness,
protection, response, recovery, and mitigation.”13 The act kept FEMA
within DHS and enhanced FEMA’s responsibilities and its autonomy
within DHS.14 As a result of the Post-Katrina Act, FEMA is the DHS
component now charged with leading and supporting the nation in a risk-
based, comprehensive emergency management system of preparedness,
protection, response, recovery, and mitigation.

DHS Has Issued and
Revised National-
Level Preparedness
Policies to Define
Roles and
Responsibilities

13 6 U.S.C. 313(b)(1).

14 GAO Homeland Security: Preparing for and Responding to Disasters. GAO-07-395T
(Washington, D.C. Mar 9, 2007).

Page 7 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-07-395T

DHS has taken action to define national roles and responsibilities and
capabilities for preparedness and response which are reflected in several
key policy documents: the National Response Framework, (what should
be done and by whom); the National Incident Management System (NIMS)
(how it should be done), and the National Performance Guidelines (how
well it should be done). To implement requirements of the Homeland
Security Act of 2002 and HSPDs 5 and 8,15 DHS issued initial versions of
these documents in 2004 (NIMS and the National Response Plan) and 2005
(National Preparedness Goal) and has developed and issued revisions
intended to improve and enhance these national-level policies. Most
recently, the National Response Framework (NRF), the successor to the
National Response Plan, became effective in March 2008; it describes the
doctrine that guides national response actions and the roles and
responsibilities of officials and entities involved in response efforts. The
NRF also includes a Catastrophic Incident Annex, which describes an
accelerated, proactive national response to catastrophic incidents, as well
as a Supplement to the Catastrophic Incident Annex—both designed to
further clarify federal roles and responsibilities and relationships among
federal, state and local governments and responders. Together, these
documents are intended to provide a comprehensive structure, guidance,
and performance goals for developing and maintaining an effective
national preparedness and response system.

Because there are a range of federal and nonfederal stakeholders with
important responsibilities for emergency preparedness and response, it is
important that FEMA and DHS include these stakeholders in its
development and revisions of national policies and guidelines. Today we
are issuing a report on the process DHS used to revise the NRF, including
how DHS integrated key stakeholders. DHS included non-federal
stakeholders in the revision process during the initial months when issues
were identified and draft segments written, and during the final months
when there was broad opportunity to comment on the draft that DHS had
produced. However, DHS deviated from the work plan it established for
the revision process that envisioned the incorporation of stakeholder
views throughout the process and did not provide the first full revision
draft to non-federal stakeholders for their comments and suggestions

DHS Has Taken Action to
Revise National
Preparedness Policies But
Should Plan for Better
Integrating Stakeholders in
the Future

15The Homeland Security Act of 2002 and HSPD 5 required DHS to develop a
comprehensive National Incident Management System (NIMS) and a comprehensive
National Response Plan. Homeland Security Presidential Directive-8 (HSPD-8) of
December 17, 2003 directed the Secretary of Homeland Security to develop a national
domestic all-hazards preparedness goal.

Page 8 GAO-08-868T

before conducting a closed, internal federal review of the draft. DHS’s
approach was also not in accordance with the Post-Katrina Act’s
requirement that DHS establish a National Advisory Council (NAC) to
incorporate non-federal input into the revision process. Although the NAC
was to be established within 60 days of the Act (i.e., December 4, 2006),
FEMA, which assumed responsibility for selecting members, did not name
NAC members until June 2007 because of the additional time needed to
review hundreds of applications and select a high quality body of advisors,
according to the FEMA Administrator. The NAC’s first meeting took place
in October 2007 after DHS issued the revised plan for public comment. We
are recommending that, as FEMA begins to implement and eventually
review the 2008 National Response Framework, the Administrator develop
and disseminate policies and procedures describing the conditions and
time frames under which the next NRF revision will occur and how FEMA
will conduct the next NRF revision. These policies and procedures should
clearly describe how FEMA will integrate all stakeholders, including the
NAC and other non-federal stakeholders, into the revision process and the
methods for communicating to these stakeholders. FEMA agreed with our
recommendation.

The importance of involving stakeholders, both federal and non-federal,
was underscored in our review of The National Strategy for Pandemic
Influenza (National Pandemic Strategy) and The Implementation Plan for
the National Strategy for Pandemic Influenza (National Pandemic
Implementation Plan) which were issued in November 2005 and May 2006
respectively, by the President and his Homeland Security Council.16 Key
non-federal stakeholders, such as state and local governments, were not
directly involved in developing the National Pandemic Strategy and
Implementation Plan, even though these stakeholders are expected to be
the primary responders to an influenza pandemic. While DHS collaborated
with the Department of Health and Human Services (HHS) and other
federal agencies in developing the National Pandemic Strategy and
Implementation Plan, we found that there are numerous shared leadership
roles and responsibilities, leaving uncertainty about how the federal
government would lead preparations for and response to a pandemic.
Although the DHS Secretary is to lead overall non-medical support and
response actions and the HHS Secretary is to lead the public health and

16GAO, Influenza Pandemic: Further Efforts Are Needed to Ensure Clearer Federal

Leadership Roles and an Effective National Strategy, GAO-07-781 (Washington, D.C.: Aug
14, 2007).

Page 9 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-07-781

medical response, the plan does not clearly address these simultaneous
responsibilities or how these roles are to work together, particularly over
an extended period and at multiple locations across the country. In
addition to the two Secretaries, we observed that the FEMA Administrator
is now the principal domestic emergency management advisor to the
President, the Homeland Security Council, and the DHS Secretary,
pursuant to the Post-Katrina Act, adding further complexity to the
leadership structure in the case of an influenza pandemic. Most of these
leadership roles and responsibilities have not been tested under pandemic
scenarios, leaving it unclear how they will work. We therefore
recommended that DHS and HHS work together to develop and conduct
rigorous testing, training, and exercises for pandemic influenza to ensure
that federal leadership roles are clearly defined and understood and that
leaders are able to effectively execute shared responsibilities to address
emerging challenges, and ensure these roles are clearly understood by all
key stakeholders. We also recommended that, in updating the National
Pandemic Implementation Plan, the process should involve key non-
federal stakeholders. DHS and HHS agreed with our recommendations,
and said that they were taking or planned to take actions to implement our
recommendations.

As we noted in our report on the preparation for and response to
Hurricane Katrina issued in September 2006,17 clearly defined and
understood roles and responsibilities are essential for an effective,
coordinated response to a catastrophic disaster.

In any administration, the number of political appointees who depart rises
as the President’s term nears an end. Many cabinet secretaries and agency
heads —in addition to the DHS Secretary and the FEMA Administrator—
have response responsibilities in a major or catastrophic disaster, which
could occur at any time. As political appointees depart, it is therefore
essential that there be career senior executives who are clearly designated
to lead their respective department and agency responsibilities for
emergency response and continuity of operations. It is also important that
they clearly understand their roles and responsibilities and have training
to exercise them effectively.

Presidential Transition
Period Poses Challenges
for DHS Leadership of
National Preparedness
Efforts

17GAO-06-618.

Page 10 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-06-618

DHS has designated career executives to carry out specific responsibilities
in the transition between presidential administrations and recently
provided information to this Committee on its transition plans. DHS has
also contracted with the Council for Excellence in Government to map key
roles and responsibilities for responding to disasters during the transition
between administrations. The Council is to produce a visual mapping of
these roles, plus supplementary documentation to support/explicate the
mapping. Once those materials had been developed, the Council plans to
hold a series of trainings/workshops for career civil servants in acting
leadership positions and nominated political appointees based on the roles
mapped out by the Council. In addition, the project includes training and
workshops for those in acting leadership positions outside DHS.

DHS is responsible for, but has not yet completed, leading the operational
planning needed for an effective national response. Two essential
supplements to the new National Response Framework—Federal Partner
Response Guides and DHS’s Integrated Planning System—are still under
development. The partner guides are designed to provide a ready
reference of key roles and actions for federal, state, local, tribal, and
private-sector response partners. According to DHS, the guides are to
provide more specific “how to” handbooks tailored specifically to the
federal government and the other non-federal stakeholders: state, local
and tribal governments, the private sector and nongovernmental
organizations. DHS has not established a schedule for completing these
guides.

On December 3, 2007, President Bush issued Annex I to HSPD-8, entitled
National Planning. The Annex describes the development of a national
planning system in which all levels of government work together in a

DHS Has Not Yet
Developed
Comprehensive
Operational Plans and
Metrics to Coordinate
Federal Response
Resources

DHS Still Developing Ways
to Lead National Planning

Page 11 GAO-08-868T

collaborative fashion to create plans for various scenarios and requires
that DHS develop a standardized, integrated national planning process.
This Integrated Planning System (IPS) is intended to be the national
planning system used to develop interagency and intergovernmental plans
based upon the National Planning Scenarios. The National Response
Framework states that local, tribal, state, regional, and federal plans are to
be mutually supportive. Although the Annex calls for the new system to be
developed in coordination with relevant federal agencies and issued by
February 3, 2008, DHS has not yet completed the IPS, and HSPD-8 Annex 1
(i.e. the White House) does not lay out a timeframe for release of the IPS.

According to FEMA’s Administrator, the agency’s National Preparedness
Directorate, in coordination with its Disaster Operations Directorate and
the DHS’s Office of Operations Coordination, has begun to develop a
common federal planning process that will support a family of related
planning documents. These related planning documents will include
strategic guidance statements, strategic plans, concept plans, operations
plans, and tactical plans. The Annex to HSPD-8 is designed to “enhance
the preparedness of the United States by formally establishing a standard
and comprehensive approach to national planning” in order to “integrate
and effect policy and operational objectives to prevent, protect against,
respond to, and recover from all hazards.” According to the Administrator,
FEMA continues to be a significant contributor to the draft IPS, and will
also be involved in developing the family of plans for each of the national
planning scenarios as required by the Annex.

In following up on the status of recommendations we made after
Hurricane Katrina related to planning for the evacuation of transportation
disadvantaged populations,18 we found that DHS’s leadership in this area
had led to the implementation of some, but not all of our
recommendations.19 For example, we recommended that DHS clarify
within the National Response Plan that FEMA is the lead and coordinating
agency to provide evacuation assistance when state and local governments
are overwhelmed, and clarify the supporting federal agencies’

18GAO, Disaster Preparedness: Limitations in Federal Evacuation Assistance for Health

Facilities Should be Addressed, GAO-06-826 (Washington, D.C.: July 20, 2006) and
Transportation-Disadvantaged Populations: Actions Needed to Clarify Responsibilities

and Increase Preparedness for Evacuations, GAO-07-44 (Washington, D.C.: Dec. 22, 2006).

19GAO, Status of Implementation of GAO Recommendations on Evacuation of

Transportation-Disadvantaged Populations and Patients and Residents of Health Care

Facilities, GAO-08-544R (Washington, D.C., Apr.1, 2008).

Page 12 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-06-826
http://www.gao.gov/cgi-bin/getrpt?GAO-07-44
http://www.gao.gov/cgi-bin/getrpt?GAO-08-544R

responsibilities. In April 2008, we noted that DHS’s draft Mass Evacuation
Incident Annex to the National Response Framework appears to clarify
the role of FEMA and supporting federal agencies, although the annex is
still not finalized. Similarly, we recommended that DHS improve its
technical assistance by, among other things, providing more detailed
guidance on how to plan, train, and conduct exercises for the evacuation
of transportation disadvantaged populations. DHS had developed basic
guidance on the evacuation of transportation disadvantaged populations
and was currently working on targeted guidance for states and localities.
However, we had also recommended that DHS require, as part of its grant
programs, all state and local governments plan, train, and conduct
exercises for the evacuation of transportation-disadvantaged populations,
but DHS had not done so. DHS agreed to consider our recommendation.

We also recommended that DHS clearly delineate how the federal
government will assist state and local governments with the movement of
patients and residents out of hospitals and nursing homes to a
mobilization center where National Disaster Medical System (NDMS) 20
transportation begins. DHS and HHS have collaborated with state and
local health departments in hurricane-prone regions to determine gaps
between needs and available resources for hospital and nursing home
evacuations and to secure local, state, or federal resources to fill the gaps.
Based on this analysis, HHS and DHS contracted for ground and air
ambulances and para-transit services for Gulf and East Coast states.

At a more tactical level of planning, FEMA uses mission assignments to
coordinate the urgent, short-term emergency deployment of federal
resources to address disaster needs. Mission assignments may be issued
for a variety of tasks, such as search and rescue missions or debris
removal, depending on the performing agencies’ areas of expertise.
According to DHS, the Department has agreements and pre-scripted
mission assignments with 31 federal agencies for a total of 223
assignments that essentially pre-arrange for the deployment of health
equipment, a national disaster medical system, military equipment, and a
whole host of other services in the event that they are necessary to
support a state or a locality. FEMA officials said these assignments are

20Under the Pandemic and All-Hazards Preparedness Act, primary authority for the
National Disaster Medical System was transferred from DHS to HHS in January 2007. HHS
and DHS are collaborating to implement this recommendation.

Page 13 GAO-08-868T

listed in the operational working draft of the “Pre-Scripted Mission
Assignment Catalogue,” which FEMA intends to publish this month.

We have previously made recommendations aimed at improving FEMA’s
mission assignment process and FEMA officials concurred with our
recommendations and told us that they are reviewing the management of
mission assignments.21 In addition, reviews by the DHS OIG regarding
mission assignments concluded that FEMA’s management controls were
generally not adequate to ensure that deliverables (missions tasked) met
requirements; costs were reasonable; invoices were accurate; federal
property and equipment were adequately accounted for or managed; and
FEMA’s interests were protected.

According to the DHS OIG, mission assignment policies, procedures,
training, staffing, and funding have never been fully addressed by FEMA,
creating misunderstandings among federal agencies concerning
operational and fiduciary responsibilities and FEMA’s guidelines regarding
the mission assignment process, from issuance of an assignment through
execution and close-out, are vague. Reflecting upon lessons learned from
Hurricane Dean, the California wildfires, and the national-level
preparedness exercise for top officials in October 2007, FEMA’s Disaster
Operations Directorate formed an intra/interagency Mission Assignment
Working Group to review mission assignment processes and procedures
and develop recommendations for the management of mission
assignments, according to the OIG. Most recently, we reported22 on
mission assignments for emergency transit assistance and recommended
that DHS draft prescripted mission assignments for public transportation
services to provide a frame of reference for FEMA, FTA, and state
transportation departments in developing mission assignments after future
disasters. DHS agreed to take our recommendation under consideration.

21GAO, Disaster Relief: Governmentwide Framework Needed to Collect and Consolidate

Information to Report on Billions in Federal Funding for the 2005 Gulf Coast

Hurricanes, GAO-06-834 (Washington, D.C.: Sept. 6, 2006).

22GAO, Emergency Transit Assistance: Federal Funding for Recent Disasters, and

Options for the Future, GAO-06-243 (Washington, D.C., Feb. 15, 2008).

Page 14 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-06-834
http://www.gao.gov/cgi-bin/getrpt?GAO-06-243

DHS issued an update to the national goal for preparedness in National
Preparedness Guidelines in September 2007 to establish both readiness
metrics to measure progress, and a system for assessing the nation’s
overall preparedness and response capabilities. However, DHS has not yet
completed efforts to implement the system and has not yet developed a
complete inventory of all federal response capabilities. According to the
September 2007 Guidelines, DHS was still establishing a process to
measure the nation’s overall preparedness based on the Target
Capabilities List (TCL), which accompanies the Guidelines. Our ongoing
work on national preparedness and the national exercise program is
reviewing DHS’s plans and schedules for completing this process.

In the Guidelines, the description for each capability includes a definition,
outcome, preparedness and performance activities, tasks, and measures
and metrics that are quantitative or qualitative levels against which
achievement of a task or capability outcome can be assessed. According to
the Guidelines, they describe how much, how well, and/or how quickly an
action should be performed and are typically expressed in a way that can
be observed during an exercise or real event. The measures and metrics
are not standards, but serve as guides for planning, training, and exercise
activities. However, the Guidelines do not direct development of
capabilities to address national priorities to federal agencies. For example,
for the national priority to “Strengthen Interoperable and Operable
Communications Capabilities” the Guidelines state that interoperable and
operable communications capabilities are developed to target levels in the
states, tribal areas, territories, and designated urban areas that are
consistent with measures and metrics established in the TCL; federal
agencies’ interoperability is not addressed.

Prior disasters and emergencies, as well as State and Urban Area
Homeland Security Strategies and status reports on interoperable
communications, have shown persistent shortfalls in achieving
communications interoperability. 23 These shortfalls demonstrate a need
for a national framework fostering the identification of communications
requirements and definition of technical standards. State and local

DHS Still Developing Ways
to Define and Measure
Federal Agencies’
Capabilities

23According to the National Preparedness Guidelines, communications interoperability is
the ability of public safety agencies (including police, fire, EMS, etc.) and service agencies
(including public works, transportation, hospitals, etc.) to talk within and across agencies
and jurisdictions via radio and associated communications systems; exchange voice, data,
and/or video with one another on demand; and do so in real time, when needed, and when
authorized.

Page 15 GAO-08-868T

authorities, working in partnership with DHS, need to establish statewide
interoperable communications plans and a national interoperability
baseline to assess the current state of communications interoperability.
Achieving interoperable communications and creating effective
mechanisms for sharing information are long-term projects that require
Federal leadership and a collaborative approach to planning that involves
all levels of government as well as the private sector. In April 2007, we
reported24 that DHS’s SAFECOM program intended to strengthen
interoperable public safety communications at all levels of government
had made limited progress in and had not addressed interoperability with
federal agencies, a critical element to interoperable communications
required by the Intelligence Reform and Terrorism Prevention Act of
2004.25 We concluded that the SAFECOM program has had a limited impact
on improving communications interoperability among federal, state, and
local agencies. The program’s limited effectiveness can be linked to poor
program management practices, such as the lack of a plan for improving
interoperability across all levels of government, and inadequate
performance measures to fully gauge the effectiveness of its tools and
assistance. We recommended, among other things, that DHS develop and
implement a program plan for SAFECOM that includes goals focused on
improving interoperability among all levels of government. DHS agreed
with the intent of the recommendation and stated that the Department was
working to develop a program plan.

DHS had also not yet developed a complete inventory of federal
capabilities, as we reported in August 2007,26 in assessing the extent to
which DHS has met a variety of mission and management expectations. As
a result, earlier this year Senate Homeland Security and Governmental
Affairs Committee sent letters requesting information from 15 agencies
with responsibilities under the National Response Framework to respond
in the event of a nuclear or radiological incident. The committee asked for
information on a variety of issues—for example, about evacuation,
medical care, intelligence, forensics, and tracking fallout—to assess
agencies’ current capabilities and responsibilities in the event of a nuclear
attack. Other federal agencies also need this information from DHS; in

24GAO, First Responders: Much Work Remains to Improve Communications

Interoperability, GAO-07-301 (Washington, D.C.: April 2, 2007).

25Intelligence Reform and Terrorism Prevention Act of 2004, Pub. L. No. 108-458, section
7303, 118 Stat. 3638, 3843-44, Dec. 17, 2004.

26GAO-07-454.

Page 16 GAO-08-868T

http://www.gao.gov/cgi-bin/getrpt?GAO-07-301
http://www.gao.gov/cgi-bin/getrpt?GAO-07-454

reviewing the Department of Defense’s (DOD) coordination with DHS, we
reported in April 2008 that DOD’s Northern Command (NORTHCOM) has
difficulty identifying requirements for capabilities it may need in part
because NORTHCOM does not have more detailed information from DHS
on the specific requirements or capabilities needed from the military in the
event of a disaster.

This concludes my statement. I would be pleased to respond to any
questions that your or other members of the subcommittee may have at
this time.

For further information about this statement, please contact William O.
Jenkins Jr., Director, Homeland Security and Justice Issues, on (202) 512-
8777 or jenkinswo@gao.gov. In addition to the contact named above the
following individuals from GAO’s Homeland Security and Justice Team
also made major contributors to this testimony: Chris Keisling, Assistant
Director; John Vocino, Analyst-in-Charge, and Adam Vogt,
Communications Analyst.

Page 17 GAO-08-868T

Contacts and Staff
Acknowledgements

(440730)

This is a work of the U.S. government and is not subject to copyright protection in the
United States. It may be reproduced and distributed in its entirety without further
permission from GAO. However, because this work may contain copyrighted images or
other material, permission from the copyright holder may be necessary if you wish to
reproduce this material separately.

GAO’s Mission The Government Accountability Office, the audit, evaluation, and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday, GAO posts
newly released reports, testimony, and correspondence on its Web site. To
have GAO e-mail you a list of newly posted products every afternoon, go
to www.gao.gov and select “E-mail Updates.”

The first copy of each printed report is free. Additional copies are $2 each.
A check or money order should be made out to the Superintendent of
Documents. GAO also accepts VISA and Mastercard. Orders for 100 or
more copies mailed to a single address are discounted 25 percent. Orders
should be sent to:

U.S. Government Accountability Office
441 G Street NW, Room LM
Washington, DC 20548

To order by Phone: Voice: (202) 512-6000
TDD: (202) 512-2537
Fax: (202) 512-6061

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, DC 20548

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

Obtaining Copies of
GAO Reports and
Testimony

Order by Mail or Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Public Affairs

 PRINTED ON RECYCLED PAPER

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	Summary
	Background
	DHS Has Issued and Revised National-Level Preparedness Polic
	DHS Has Taken Action to Revise National Preparedness Policie
	Presidential Transition Period Poses Challenges for DHS Lead

	DHS Has Not Yet Developed Comprehensive Operational Plans an
	DHS Still Developing Ways to Lead National Planning
	DHS Still Developing Ways to Define and Measure Federal Agen

	Contacts and Staff Acknowledgements
	GAO’s Mission
	Obtaining Copies of GAO Reports and Testimony
	Order by Mail or Phone

	To Report Fraud, Waste, and Abuse in Federal Programs
	Congressional Relations
	Public Affairs

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

