

US Army Corps
of Engineers
Mississippi Valley Division

Corps Hurricane Response

Task Force Hope Status Report

January 9, 2008

CORPS NEEDS 100+ MILLION CU. YDS. OF BORROW

*Special clay material
needed for levees
in five parishes*

By Susan Spaht

"Borrow" generally refers to earthen materials that are moved from one location to another to use as fill. The Corps of Engineers uses the term borrow to refer to the earthen clay material needed for the hurricane protection system levees.

The Corps of Engineers is seeking suppliers of large amounts of borrow to build levees in the hurricane protection system to the 100-year level. This earthen material must pass specific tests to qualify for use. (USACE Photo)

The Corps of Engineers is looking for sources of borrow to improve Louisiana's levee system. It is estimated that more than 100 million cubic yards of borrow will be needed to complete the 100-year level of protection over a five-parish area.

Earthen levee construction requires a specific type of clay material which compacts well and prevents seepage. Before borrow material will be used for levee construction, soil borings, testing and environmental clearance need to be completed. A Sources Sought Announcement

has been issued by the Corps to determine how much borrow is locally available. Any supplier who can feasibly deliver large quantities of the right type of earthen clay material is invited to respond to this announcement.

Information on the Sources Sought Announcement is available online at www.fbo.gov. To locate the Sources Sought Notice, enter W912P808SS0002 in the search box, then click the headline, "Earthen clay material needed for south Louisiana parishes."

"A Sources Sought Announcement is an opportunity for private citizens throughout the region to let the Corps know they have material that may be suitable for use in building levees," said Soheila Holley, senior project manager of the Corps' borrow team. The government will use responses to this Sources

Soheila Holley

Continued on page 2

Crews excavate a large borrow pit for levee clay. (USACE Photo)

Continued on page 2

Sought Announcement to make acquisition decisions regarding the possible procurement of earthen clay material.

The Corps seeks a **Capability Statement** from all parties interested in providing earthen clay. The government will use responses to this request to make decisions regarding the possible procurement of borrow material. This notice is for sources sought only. This is not a request for proposal or invitation to bid. A description of details to be included in the Capability Statement is available online at www.fbo.gov.

**RESPONSES ARE DUE
JANUARY 14 by 2:00 p.m.**

*(This deadline was extended from
Jan. 7, 2008 to Jan. 14, 2008)*

Points of Contact:

Brenda Welty, Contract Specialist,
504-862-2872
Brenda.D.Welty@usace.army.mil

Or

Kelly Gele, Contracting Officer,
504-862-1515
Kelly.M.Gele@usace.army.mil

Contact Information

**U.S. Army Corps of Engineers
New Orleans District**
(504) 862-2201

Task Force Hope
(504) 862-1836

Hurricane Protection Office
(504) 862-1708

The *Status Report Newsletter* supports the information program for Task Force Hope and its stakeholders. It also serves as the primary tool for accurately transmitting the hurricane recovery work to stakeholders.

This is an online publication and open to public distribution.

This issue and past issues can be found at: <http://www.mvn.usace.army.mil/hps>

Comments and questions may be sent to the Status Report Newsletter editor at: b2fwdpao@usace.army.mil

The Status Report Newsletter 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.

Status Report Newsletter
Task Force Hope
Public Affairs Office
7400 Leake Ave., Room #388
New Orleans, LA 70118

Over 100 million cubic yards of earthen material would fill approximately 20 Superdomes.

