

RIVE Contents

Carrollton gage
Good to great
Teamwork in Terrebonne The Corps works with the Terrebonne Parish Consolidate Government and the Terrebonne Levee and Conservation District to strengthen and rebuild nonfederal levees
Flyover
Riverside chat9 A bittersweet farewell to one of the New Orleans District brightest.
Making a difference from New Orleans to 1raq
From New Orleans to Venice
Cut the cost of your commute
Engineers' Week15

See the forest and the trees

"Carpe Diem!" ("Seize the Day") Discussed at the recent Regional Senior Leader Training Conference held in St. Louis, Missouri, this mantra certainly rings true today as we begin to tackle an almost unprecedented surge in workload as a regional team in order to stay on track to meet our commitment of achieving 1 percent level of hurricane risk reduction for the greater New Orleans metropolitan area by 2011. At the same time, we are continuing to reduce hurricane and storm risk for south Louisiana, maintaining navigation, and protecting the environment. With this important responsibility to deliver quality projects and service, it is easy to focus on day-to-day tasks and lose sight of the bigger picture.

The USACE Campaign Plan and the supporting Mississippi Valley Division Implementation Plan (MVD IPLAN) and District Operations Plan (OPLAN) are meant to focus our efforts on a few key goals and objectives to move the entire Corps of Engineers forward as an organization to achieve the Corps of Engineers' vision of "A GREAT engineering force of highly disciplined people working with our partners through disciplined thought and action to deliver innovative and sustainable solutions to the nation's engineering challenges."

We are in the process of developing our OPLAN to support the MVD IPLAN and ultimately the USACE Campaign Plan, intentionally linking our priorities and tasks to actions in the MVD IPLAN and objectives and goals in the Campaign Plan. The priorities and tasks in the OPLAN will not reflect a drastic departure from how we operate today. Rather, they will be further refined and focused around what I believe are our primary organizational priorities:

(1) Deliver superior performance by achieving 1 percent level hurricane and

storm risk reduction for the greater New Orleans area by 1 June 2011 and reducing hurricane and storm risk for South Louisiana.

- (2) Make a difference by strengthening our relationships with stakeholders, partners, customers, and the public while managing expectations.
- (3) Build to last by building the bench and collaborating regionally to enable mission accomplishment, improve business practices, and set the conditions for our future success.

These priorities will form the basis of our OPLAN and are already nested into the MVD IPLAN and USACE Campaign Plan.

Our OPLAN process, initiatives, metrics, and actions will be tracked continuously during the course of the year, our progress reviewed at quarterly Regional meetings, and in the Riverside. Upon completion of our OPLAN, it is my expectation that leaders at all levels within Team New Orleans will begin the process of chain communication throughout their organizations and the OPLAN will become a living, active future we are all striving to achieve.

Building Strong! Essayons!

Colonel Al Lee

February 2009 Vol.22 No. 6

> Commander Col. Alvin B. Lee

Public Affairs Chief Maj. Timothy Kurgan

> Design Editor Ricky Boyett

Authorization

The New Orleans District Riverside is an unofficial publication authorized under the provisions of AR 360-1. Views and opinions expressed are not necessarily those of the Corps of Engineers or the Department of the Army.

Submissions

Articles and story ideas are welcome: publication depends on the general interest as judged by the editor. Direct inquiries to the editor by calling (504) 862-2201 or e-mailing ricky.d.boyett@usace. army.mil

Circulation

1,800 copies per issue

"Good to great"

Everyone plays an integral role in creating an effective Mississippi Valley Division IPLAN and New Orleans District

OPLAN by Heath Jones, Brigette Terrell & Amena Henville

If you don't know where you are going, you will wind up somewhere else.

-Yogi Bera

t the end of January 2009, several members from the district's executive team attended the Senior Leaders Training Conference in St. Louis, Mo. The focus of the conference was to finalize the Mississippi Valley Division's Implementation Plan (MVD IPLAN) in support of the USACE Campaign Plan to the Chief of Engineers. The Campaign Plan is built on the "Good to Great" concept, and the conference was held to ensure that we all agree on what great looks like. Prior to the Senior Leader Training Conference, leadership of all the districts of the MVD met on several occasions to formulate the focus, goals and metrics of each objective.

The USACE Campaign Plan is an initiative developed under Lt. Gen. Van Antwerp. The plan sets the goals for the entire Corps under the vision of having "A GREAT engineering force of highly disciplined people working with our partners through disciplined thought and action to deliver innovative and sustainable solutions to the nation's engineering challenges."

At the headquarters level it is defined as:

- 1. Delivering superior performance in all missions
- 2. Setting the standards for our profession
- 3. Having a unique, positive impact on our Nation and other nations
- 4. Built to last

Each of the major subordinate commands or divisions was tasked with formulating their own plan to support the USACE Campaign Plan. The MVD IPLAN was born from this task and each district had input into the supporting actions. The decision was made to concentrate on the areas that we as a division can excel. This does not imply that we will not be doing work in the areas that are not highlighted, but the point is to be a great Corps, not just a good one.

The district's plan to implement these goals is called the Operations Plan or OPLAN. Our district will have very specific supporting tasks and metrics linked to IPLAN actions. Once the OPLAN is complete, as a team member, you will be able to trace the links between

USACE Campaign Plan Goals Goal 1: Deliver USACE support to combat, stability and disaster operations through forward deployed and reach back capabilities. Goal 2: Deliver enduring and essential water resource solutions through collaboration with partners and stakeholders. Goal 3: Deliver innovative, resilient, sustainable solutions to the Armed Forces and the Nation. Goal 4: Build and cultivate a competent, disciplined, and resilient team equipped to deliver high quality solutions.

MVD In Actions

Action 1a.1:

contingency w

expeditionary

Action 1c.1:

requirement.

Action 1c.2:

Readiness Pr

Action 2a.1:

region on proj

Action 2a.2:

Action 2b.1:

Action 2a.3: improved regi

development :

Action 2c.1:

processes acr

responsivener

program goals

Action 2d.1:

reduction for t

Action 2d.2:

recovery of th

existing autho solution.

Action 2d.3:

expeditionary and effective t

Action 3c.1:

navigation, flo

business lines

Action 3c.2:

Manager in F

Action 4a.1:

Action 4b.1:

Action 4b.2:

customers an

Action 4c.1:

core of our PM

Action 4d.1.:

Action 4d.2.:

your daily tasks and performance objectives through supporting tasks and metrics in the district OPLAN and through MVD IPLAN actions and metrics, directly to one of the four USACE Campaign Plan Goals. This linkage will give you a better understanding of how what you do contributes toward overall mission accomplishment at the district, division, and USACE levels. The overall goal behind this effort is to focus our efforts to improve service and mission accomplishment.

The chart displayed below lays out the path forward for Team New Orleans in support of each USACE goal.

Each of you have an integral

part in ensuring that the New Orleans District, the Mississippi Valley Division, and the U.S. Army Corps of Engineers meets their goals.

In the coming months the division's IPLAN and district's OPLAN will be briefed and discussed throughout the district and the Hurricane Protection Office.

plementation Plan (IPLAN)

establish, resource, train and deploy world class orkforce to support the full spectrum of

Support current and future GWOT staffing

Develop and Implement Regional Family ogram.

Efficiently and effectively focus resources of entire

Orive Interdependence in region

Increase collaboration efforts.

Enhance planning technical capability through onal delivery models and opportunities for and continual learning.

Achieve greater consistency in Regulatory oss districts and streamline systems to improve is and efficiency to comply with established

Achieve the 1% hurricane and storm damage risk he Greater New Orleans Metropolitan area with I goal reached in 27 months.

dentify potential comprehensive plans for long-term e Louisiana coastal region while maximizing use of rities (e.g., LCA) to achieve a comprehensive

Establish event-driven drawdown for mission "Task Force Hope" and assure efficient ransition into the New Orleans District

Implement robust Asset Management Program for od risk management, recreation and hydropower

Establish a Regional Asset Management Program

Develop and strengthening technical competencies Establish MVD STRATCOM process & program.

Develop methods to better communicate risks with dstakeholders

Sustain and improve disciplined use of P2 as the MBP in order to enable interdependence.

Implement a Regional Human Capital Plan.

Hire 100 new CP 18 employees every 6 months.

US Army Corps of Engineers Team New Orleans

Our Mission: Team New Orleans provides comprehensive water resources management to include navigation, hurricane and storm damage risk reduction and environmental stewardship for south Louisiana to ensure public safety and benefit the nation. Our team is also prepared to conduct contingency operations as well as support the national response framework.

Our Supporting Tasks to the MVD IPLAN

- A. Maintain a high degree of preparedness for hurricane/flood response and recovery to reduce risk. (DD/EM/OD)
- B. Sustain support of USACE GWOT support objectives with no degradation of HSDRRS program and strengthen District Family Readiness Program (DD/XA)
- C. Execute a comprehensive 1% hurricane and storm risk reduction system program in accordance with schedule and leadership priorities. (PRO/HPO)
- D. Develop/communicate/execute process for regional execution of the HSDRRS program. (DPM/PRO/HPO)
- E. Improve regional collaboration and share workload when and where it makes sense to get the mission done and sustain our technical capabilities. (DPM/ED/RE)
- F.Efficiently deliver the projects and services we have promised in 2009 to our customers and the region. (DPM/OD/ED/CD/RE/RM)
- G. Refine/execute HSDRRS program STRATCOM to explain how projects are being regionally delivered, current project status, and residual risk. (DE/PAO)
- H. Assess current status of relationships with local and regional stakeholders and develop/execute plan of action to improve relationships. (PPPMD/OD)
- I. Hold a facilitated partnering (sensing) session with stakeholders and regular partnering meetings. (PPPMD/OD)
- Develop/execute strategic recruitment, employee development, and retention plans to support long-range regional and District programs. (DD/DPM/ED/CD/OD/RE)

Our Priorities (Goals)

Get'R'Done

Deliver Superior Performance: Achieve 1% level hurricane protection for Greater New Orleans area by 1 June 2011 and reduce hurricane and storm risk for South Louisiana. "Our 'Good to Great' hedgehog concept*

Relationships

Make a Difference: Strengthen our relationships with stakeholders, partners, customers, and the public while managing expectations. "Build trust; communicate openly, early, and often"

Future Success

Build to Last: Build the bench and collaborate regionally to enable mission accomplishment, improve business practices, and set the conditions for our future success. "Invest in people so that we will have an educated, trained, competent, experienced, and certified workforce; fully embrace regionalization.

Key Enablers:

-P2/P5/CCIRs -CoPs/Regional PDTs

-NSPS/TAPES -District Support Team

uring the early hours of September 24, 2005, the most intense storm ever recorded in the Gulf of Mexico slammed into the southwestern corner of Louisiana. One day earlier, the storm surge of this massive hurricane drove into Terrebonne Parish, overwhelming the southern reaches of a nonfederal levee system associated with the parish's drainage system. The separation of bayou and building vanished as 6 to 9 feet of floodwater engulfed homes and businesses. When Hurricane Rita's waters receded, nearly 10,000 homes had been inundated. Damaged sections of the levee system no longer provided adequate risk reduction, leaving residents and businesses in several communities at even greater risk for future storm damage. Moreover, key hurricane evacuation routes of Louisiana Highways 56 and 57 are exposed to a higher potential for flooding during a tropical weather event.

Responding to the devastation suffered by South Louisiana during the 2005 hurricane season, the United States Congress authorized the Emergency Supplemental Appropriations Act for Defense and Hurricane Recovery. This law included \$30 million "for repairs, replacements, modifications, and improvements of nonfederal levees and associated protection measures in Terrebonne Parish at full federal expense."

However, with over 100 miles of nonfederal levees in the parish, the funding appropriated for the task proved insufficient to repair and strengthen the entire system. With this understanding, the United

As a result of the aggressive schedule put forth by the Corps, the construction on the Suzie Canal Alignment (above) and the Orange Street alignment (below) was able to commence on February 11, 2009. Although these levees do not belong to the federal system, they will contribute to reducing the flood risk of these areas during a tropical weather event.

States Army Corps of Engineers requested that local authorities identify the areas in the most critical need of this support.

In the parish's October 2007 "Levee Selection Process Report," Terrebonne officials selected two sections of levee near the community of Dulac, La. This decision was based on a process of elimination that prioritized the degree of structural damage to the levee system with the resultant property damage from Rita. These two reaches, near the Suzie Canal and

Orange Street residential areas, were determined to have suffered the most severe damage during Hurricanes Katrina and Rita.

Committed to completing the repairs as expeditiously as possible, the Corps set forth an extremely accelerated schedule for the design and construction of these earthen levees. Furthermore, the Mississippi Valley Division organized a regional team comprised of members of the New Orleans and St. Louis districts that is solely dedicated to implementing this aggres-

sive timetable.

Nevertheless, the demands of this agenda are too great for the Corps to meet alone. Extensive cooperation between the Corps, the Terrebonne Parish Consolidated Government, and the Terrebonne Levee & Conservation District (TLCD) is needed to make this schedule a reality.

Dedicated to the project's success, the nonfederal sponsors are providing the needed borrow from a previously identified site in an effort to eliminate the time associated

(Continued on page 14)

The Corps hosted an industry day on January 22, 2009 to discuss plans for permanent structures at the outfall canals with members of engineering, design, construction, and project management firms.

The design-build contract award, expected in the first quarter of 2010, will provide an opportunity for the design and construction team to work cooperatively on a fast track schedule. The completed project will reduce the risk of surge from a storm event that has a 1 percent chance of occurring in any given year.

Currently, dredging is underway in the Calcasieu River Bar Channel and will continue through the end of March. During this time, the hopper dredge Newport will work 24 hours a day, from anywhere inside the jetties to the sea buoy.

Beginning in early March, Dredge 32, a cutterhead dredge, will be working for approximately 30 days in Freshwater Bayou. This work will occur anywhere between the lock to the sea buoy.

During these times, mariners are urged to transit at their slowest safe speed to minimize wake and proceed with caution after arrangements are made.

As a result of the flood event that occurred the Corps decided that a flood proofing initiative Control Structure should be considered and in

re

du

fro

In response to this initiative, the electrical s the facility is currently being modified in an atte damages. This modification includes elevating and motors 30 inches higher than the highest

This modification will improve the recovery disasters, allowing the Corps to return to norm

The Bayou Sorrel Lock will receive miscelneous repairs during the daylight hours of bruary 5 through 28.

The Bayou Boeuf Lock is undergoing monolith pairs, closing from February 17 through 27, ring daylight hours.

The Harvey Canal (photograph below) closed in February 18 to 21, for gate repairs. Durgithis time, the Algiers Lock was used as an ernate.

During a ceremony hosted by the Southeast Louisiana Flood Protection Authority-East, St. Bernard Parish, and the U.S. Army Corps of Engineers, the Corps transferred control of #2 (Guichard), #3 (Bayou Villere), and #5 (EJ Gore) pump stations to the Lake Borne Basin Levee District on February 9, 2009.

The ceremony highlighted the completed repairs to the pump stations and included an open house tour of the Guichard Pump Station #2 in Chalmette, La.

during Hurricane Ike, the for the Catfish Point plemented. The prevent future all electric panels lood on record. The prevent future after natural all operations.

On February 6, 2009, the Terrebonne Parish Consolidated Government, the Terrebonne Levee & Conservation District, and the U.S. Army Corps of Engineers held a ground breaking ceremony for work on two levee reaches in Terrebonne Parish.

On February 11, 2009, construction began on the \$30 million project to repair, replace, modify, and improve the nonfederal levees near the residential areas of Suzie Canal and Orange Street.

(For more information on this project, please see the article beginning on page 5 of this issue.)

Riverside bids farewell to one of the New Orleans District's best

ne of my favorite things about New Orleans," he pondered as he leaned away from the conference table. "The food...but," he quickly interjected, "not necessarily the food in the city. I mean the food here at the district. Everyday, someone brought something to work that was absolutely delicious."

If you have ever attended an of-

fice party, you are certainly familiar with his bloodhound-like ability to sniff out a jambalaya or carrot cake. But alas, potlucks will soon be safe once more. Sadly, this month, the New Orleans District must say goodbye to one of its finest, Major Timothy Kurgan.

From the moment he arrived in 2006, Kurgan was tasked with the most unenviable jobs. Yet, with his "just another

opportunity to excel" approach, he took on each challenge with a smile. Nothing seemed impossible or capable of breaking his spirit (though, he'll probably have parking ticket-related nightmares for years to come).

Perhaps it was this determination that earned him yet another unenviable job in April 2008: the position of Chief of Public Affairs. And the timing couldn't be better.

"I had just started in Public Affairs

when we announced that the Corps was opening the Bonnet Carré Spillway," he laughed. "The news release went out and the phones started ringing off the hook. Just then, my furniture arrived. I spent the whole day crammed in a little corner of my office talking to the media."

Nevertheless, the baptism by fire only served to invigorate this engineer from Ohio without any previous public affairs experience. With new lessons learned evadequately relay this commitment to the people of New Orleans and Louisiana."

Now, Kurgan has the opportunity to pursue life in the private sector. When asked of his decision to leave the military, he remarked, "I love being in the Corps and being a Soldier. It has given me the opportunity to earn three degrees and see the world.

"Yet, when it came down to it, the decision was easy. My son is now four

and a half, and I have missed a lot. Leaving allows me to see him more often and on our terms and schedule. It was really not a decision that needed to be made. It was simply something I had to do."

Maj. Kurgan's last day at the district was February 19, 2009. For those of us that had the opportunity to work with him, we could not have asked for a better general leading

the charge. We wish him the best of luck. The individual that follows will have some great boots to fill.

To say goodbye to Maj. Kurgan, join us at Southport Hall for 6-9:00 on March 20, 2009. Admission is \$35 per person and includes food and an open bar. Please pay Sandy Habbaz no later than March 13. There will be no pay at the door admittance.

eryday, he guided the Public Affairs team through a flood fight and two hurricanes. Meanwhile, he grew to be a powerful asset in getting the Corps message out to the public.

"The dedication and character of every member of Team New Orleans is remarkable," he spoke as he leaned forward once more. "What we are doing here is monumental and I am honored to have been a part of it. I only hope that in my short time here, I have been able to

Making a difference from New Orleans to Iraq

Experience gained helping rebuild New Orleans is used to help children in Iraq by Amanda Jones

n November 30, 2008, Lieutenant Colonel Andamo E. Ford deployed to Iraq to serve as the infrastructure chief on the Provincial Reconstruction Team in Karbala Province.

His mission is to work toward establishing a stable and legitimate government in Karbala by rebuilding, reconciling, and reporting on the provincial government's capability to deliver essential services. During this mission, he'll focus on areas where the provincial government can sustain and build its infrastructure capacity to deliver essential services through the use of design and/or consultant-based services and training, such as master planning, engineering, project and construction management training.

As the deputy commander for the Greater New Orleans Hurricane and Storm Damage Risk Reduction System and the Readiness Branch at the U.S. Army Corps of Engineers, New Orleans District, Ford

is no stranger to rebuilding and construction efforts.

He is currently working on constructing 24 new school bathroom facilities throughout the Karbala, Hindiyah, Hussainiyah and Ein Tamur districts; repairing the auditorium at the agricultural college and building a dormitory; and purchasing and installing a water purification unit to service more than 50 families.

Future efforts include the construction of five additional schools, a medical clinic, and three courthouses; all valued at more than \$27.5 million.

"It gives me great pride to be able to provide a glimmer of hope and a future for the youth of Iraq," said Ford. "Upgrading the schools and technical centers will definitely provide a better environment for students to study and learn as they are the future leaders of a free and prosperous Iraq. Equally so, building capacity in engineering is key to future development and economic well being."

he hurricanes and subsequent nonfederal levee breaches in 2008 demonstrated just how vulnerable Plaquemines Parish is to the threat of tropical storms.

As directed by Congress, the Corps has been working to adopt and incorporate a portion of the nonfederal levee along the West Bank in Plaquemines Parish into the New Orleans to Venice Project. The intent is to reduce risk from storm surge and to preserve evacuation routes in Plaquemines.

\$671 million has been authorized for the 32 miles of nonfederal levees between Oakville and St. Jude to be raised to a height of 12 feet. Congress has authorized the Corps to "repair or modify" the existing nonfederal levee. Alternative alignments are being evaluated and considered to minimize impacts to cultural resources, the natural environment, cost and real estate.

These levees will be built with the new, stringent design standards. While this stretch of levees will be federalized, the new elevation will not meet the 100-year level of risk reduction.

The Corps continues to incorporate feedback from local and state government groups and other stakeholders while working to reduce risk to population centers, evacuation routes and key critical facilities.

"Part of our environmental process requires us to evaluate and consider alternative alignments," said Bill Maloz, Corps senior project manager for Plaquemines Parish Levees, Floodwalls and Armoring. "Public comments, such as those received during the January public meeting, will certainly be considered."

A Supplemental Environmental Impact Statement (SEIS) regarding the potential alignment of nonfederal levees is scheduled to be released for public comment in Spring 2009.

"Once we get through the environmental process, we'll be able to firm up our construction dates. The goal for project completion is in 2013," said Maloz.

nes Parish

"I failed my driver's test. The guy asked me, 'What do you do at a red light?' I said, 'I don't know...look around, listen to the radio..."

Bill Baudis, Comedian

ccording to the United States Census Bureau. the average one-way commute time for the greater New Orleans area is 25.8 minutes. Over a five day work week, that means you will spend 4.3 hours either going to or coming from your place of employment. Over a year, it is nearly 9 days. That's not even including the 18 hours we lose each year because of traffic delays.

Furthermore, it is estimated that nearly 78 percent of New Orleans' commuters are alone during their commute. Each morning, nearly 368,000 cars are on the streets with only one passenger. Only 12 percent of our commuters car pool and 3 percent use public transportation.

Beginning in 2009, the traffic and congestion in the area is expected to increase as shipments of essential construction materials, such as steel and borrow, rise to meet the needs of the massive number of greater New Orleans

Hurricane and Storm Damage Risk Reduction System construction projects. Though essential to meeting our 2011 goal, Team New Orleans realizes the inconveniences that this increased traffic will cause and is striving to do everything possible to reduce its impact to the area.

One way for New Orleans team members to assist in mitigating this swell in congestion is by taking advantage of the Department of the Army's Mass Transportation Benefit Program (MTBP). Begun in 2000, the MTBP was instituted to provide reimbursement for mass transit commuting costs for all Army employees-military, civilian, and non-appropriated fund personnel- "in order to reduce federal employee's contribution to traffic congestion and air pollution and to expand their commuting alternatives"

However, reducing the amount of traffic in New Orleans is far from the only reason to consider participating in the MTBP. Tak-

ing advantage of mass transit has been shown to reduce stress and the risk of an auto-related injury while increasing job satisfaction. Furthermore, employees that use mass transit save on an average of \$800 a year in transportation costs while avoiding driving 3,300 miles per year. However, if you opt for the van pool, the greatest incentive may be that you get a reserved parking spot.

Under the guidelines of the MTBP, any eligible participants can receive a subsidy of up to \$120 per month tax free to assist with their commuting expenses. This subsidy is provided via one of two methods:

- 1. "Fare Media" or vouchers, are provided to "pay" the organization providing the means of transportation, or
- 2. If the transportation providing company does not accept vouchers, the participants may purchase the fare and then request reimbursement for the costs.

The employee is then responsible for any amount above the allowable \$120

When considering taking advantage of the program, it is important to remember that the MTBP is not a car pool program. Personal vehicles, car pools, motorcycles, airplanes, bicycles, and/or feet do not qualify as acceptable means of transportation. Here in the greater New Orleans area, the primary means of utilizing the Mass Transportation Benefit Program is by traveling to work via the city bus, our historic street cars, or, if you have enough willing participants in your area, a van pool.

For our employees that reside on the Northshore, the van pool may be the most attractive option. At present, there are two van pools commuting from the Northshore. In these arrangements, a company provides the vehicle, typically a 15-passenger van, and the participating employees provide the licensed driver. There is currently a waiting list for these two active van pools. However, if there are enough interested employees to justify expenses, another pool could easily be added.

To take advantage of the MTBP, please submit a completed and signed "Mass Transportation Benefit Program Application" and "Mass Transit Commuter Expenses Calculation Worksheet" to Team New Orleans' MTBP point of contact Sabine Walker in Resource Management. The application and Mass Trans Commuter Expenses Calculation Worksheet can be downloaded from the MTBP website http://www.asafm.army.mil/rabp/masstrans/masstrans.asp.

The approval process takes approximately 30 workdays, from application submission to receipt of fare media. However, the U.S. Department of Transportation only accepts submissions from the district between the 20th and

25th of each month. Therefore, to be sure to have your completed application and worksheet submitted prior the 21st to allow for district processing of all van pool information

(Terrebonne, from page 6)

with clearing a new site. The parish and TLCD further assisted the Corps by granting key Right of Entry and Right of Way permissions and executing a Cooperation Agreement in accordance with the aggressive schedule. It is this high level of commitment by the Corps and our local partners that have allowed every key milestone date to have been met or completed sooner.

Seven days ahead of schedule, the Corps awarded two Multi-Award Task Order Contracts for construction on the project January 26, 2009. The construction period is estimated at 118 days.

"Because the project area is separated by Bayou Butler and each reach has different characteristics, we broke the project into two contacts," said Senior Project Manager Darrel Broussard. "This also allows us to maximize resources to meet the aggressive schedule."

As a result of the early award, the Notice to Proceed for construction was issued on February 4, 2009 followed by a ground breaking ceremony on February 6, 2009.

While the work being completed on the two reaches will not result in 100-year risk reduction for the communities of Suzie Canal and Orange Street, it will advance the local plans for improved flood damage reduction measures. With the next hurricane season only four months away, maintaining the accelerated schedule becomes even more important.

Countdown to 2011 Hurricane Protection

A program to address the status of the Greater New Orleans Hurricane and Storm Damage Risk Reduction System in support of

National Engineers Week

Two Day Session - District Assembly Room

Session 1 Monday, 02 March 2009

Session 2 Thursday, 05 March 2009

8:00 AM Welcome

Colonel Alvin B. Lee Commander, New Orleans District 8:00 AM Welcome John Biyona, PE Assistant Chief, Engr Division

8:15 AM Keynote Speaker Hon. Steve Scalise

U.S. Congressman, Louisiana - District 1

8:15 AM Overview of HPO Projects

Dr. John Grieshaber, PE Chief, Execution Support, HPO

9:00 AM Overview of GNOHSDRRS

Ms. Karen Durham-Aguilera, PE, SES Director, Task Force Hope

Status of IHNC - Lake Borgne Barrier 9:00 AM

Angela DeSoto Duncan, PE, HPO Lead Engineer, IHNC-LBB

9:30 AM Overview of PRO Projects

Walter Baumy, PE / Chief, Engr Division Thomas Podany / Chief, PRO

11:00 AM Lunch

NOON We're in it Together -

Contractors & the Corps

Jonathan Kernion

President, Cycle Construction

A Geotechnical Perspective -11:00 AM

Investigation, Design and Construction *

Dr. Rai Mehdiratta, PE

Sr. Vice President, Fugro/FFEB-JV Mgmt

12:45 PM Availability of Steel and Concrete

Don Foster

Sr. Vice President, Construction Products

LB Foster

Sam Ditta & John Uhl / Carlo Ditta Concrete

1:15 PM West Closure Complex

NOON Lunch

Robert R. Hoffman, PE / Rock Island District Thomas R. Ruf, PE / St. Louis District David P. Lovett, PE / New Orleans District

2:00 PM Rebuilding / Reopening of

New Orleans Restaurants

Tom Fitzmorris

Food Critic Extraordinaire

Host of New Orleans Menu Website

3:00 PM FFEB Field Demonstration of Equipment:

Drill Rig, CPT Truck

North Gate

2:45 PM Media Perspective / Roundtable

Angelle Bergeron

Engineering News-Record

Mark Schleifstein / The Times-Picayune John Snell, News Anchor / WVUE-TV

* FFEB Open House at St. Rose Lab Facility: 3-6 PM - Monday (2 Mar) & Thursday (5 Mar)