ASSOCIATION OF LEVEE BOARDS OF LOUISIANA

POST OFFICE BOX 2961, BATON ROUGE, LA 70821
Telephone (225) 405-0884
 www.albl.org

 Fax (225) 243-4452
“Without Flood Control, Nothing Else Matters.”
louisianalevee@live.com
POSITION ON FLOOD CONTROL ISSUES

March 2012
Introduction

The Association of Levee Boards of Louisiana (ALBL) since it’s founding in 1941, has continually represented the interests of both the State and local governing bodies in matters of flood prevention and where applicable, Coastal Restoration.
Mission Statement

The ALBL’s mission is to represent all Levee, Conservation and Drainage Board Member Agencies in the purpose of Comprehensive Flood Protection Systems and Coastal Restoration that cause proper assurances of protection to Louisiana’s citizens, businesses and industries by constructing, maintaining and constantly improving a comprehensive, effective, and integrated system of flood control infrastructure. The ALBL provides a forum for levee boards throughout the state to work together, promoting, improving and ensuring comprehensive flood protection systems and coastal restoration statewide. The ALBL maintains active relationships with the local governing bodies, the State of Louisiana, primarily through the Office of Public Works in the Department of Transportation and Development, and the Louisiana Coastal Protection and Restoration Authority (CPRA), and with the Federal Government, most often with the U.S. Army Corps of Engineers (Corps) and the USDA Natural Resources Conservation Service (NRCS).

Levee Certification and FEMA Accreditation

The ALBL is a strong advocate of all measures currently in motion in the United States Congress which pertain to the certification of existing flood control structures and the further accreditation of those systems to FEMA.
The ALBL insists that the US Army Corps of Engineers be required to provide the certification data to FEMA on all those works that they designed and constructed throughout the Mississippi River Valley including the Red River levee system. This is a service that has always been provided by the Corps and funded within their budget. To the extent that the problem is associated with “authority” we strongly support the Congressional bills which would clarify the streams and rivers which are recognized under the Mississippi Rivers and Tributaries Project. And to the extent that the problems are associated with funding, we fully support the funding of the Corps of Engineers budget items which relate to certification and rehabilitation of existing structures.
The ALBL supports FEMA’s decision to improve the precision of the establishment of flood zones and resulting insurance rates during a FIS by discontinuing the use of the “without levees” approach to flood mapping in favor of more precise modeling methods that properly consider the impact of both riverine and coastal non-accredited levees during a flood event. Further, the ALBL supports FEMA’s efforts to improve the mapping process by further involving the community impacted by changes to such maps in order to assure the maps better reflect real world conditions
 Flood Control and Hurricane Protection
The ALBL, aware of the necessity and importance of hurricane protection to Louisiana, continuously urges the expeditious completion of projects authorized for construction as local interests provide the necessary right-of-way.

The ALBL member agencies pledge their full support and resources to implement the Louisiana master plan for comprehensive hurricane protection and coastal restoration.

The Association’s worst fears were realized with the landfall of Hurricane Katrina and hurricane Rita in 2005, which exceeded the design capability of the hurricane protection system resulting in overtopping of the levee system, catastrophic failures of floodwalls, unprecedented loss of life, and damages exceeding all previous natural disasters in the United States.

The ALBL requests that the Corps own, operate, and maintain all flood control structures constructed in federally maintained navigation channels.

The ALBL recommends that the Corps continue their efforts to expedite the restoration of the entire hurricane protection system and urge the Corps to construct the projects to their authorized elevation including wave wash and foreshore protection as part of the disaster response reconstruction.
The ALBL requests that a program be developed to provide a consistent flow of Federal, State, and local funds dedicated to the completion of a comprehensive hurricane protection system incorporating levees, wetlands, and barrier islands, and also that a program be approved to finance levee, marsh and barrier island re-nourishment.

The ALBL recommends that the Corps adopt procedures in developing construction plans for hurricane protection systems that will result in phased development to provide early and somewhat uniform levels of protection over the entire area to be protected.

The ALBL further requests that the support of the presently authorized projects be continued, feasibility studies be completed and construction begun, and that all other projects which complete the comprehensive hurricane system be identified and targeted to be completed as soon as possible.

The ALBL supports increased funding for the Comite River Diversion Project in order to make up for the funding that was reprogrammed for the Mississippi river repairs in 2011, as well as for other projects in the past years.

The ALBL supports immediate start of construction for the Morganza to the Gulf Hurricane Protection Project.

The ALBL supports the Donaldsonville to the Gulf Hurricane Protection Project feasibility study and the increased funding needed to complete the study and proceed to PED.

The ALBL supports the Louisiana Coastal Area (LCA), LA Ecosystem Restoration Study and expresses its support for construction.

The ALBL supports completion of the Feasibility Study on the Lake Pontchartrain and Vicinity, Westshore Hurricane Protection and the increased funding needed to complete the study and proceed to PED.

Mississippi River & Tributaries Project

The ALBL maintains that flood control, navigation, and water resources development projects and maintenance of these works is a matter of continual importance for the welfare and economy of the people of Louisiana. The 2005 failure of the hurricane protection system in Southeast Louisiana was a graphic lesson in the critical importance of all flood protection. As such, the Mississippi Rivers & Tributaries (MR&T) Project, containing provisions for flood protection, is equally vital to Louisiana. Also, the 2011 high river event once again demonstrated the need to implement MR&T project features, especially in the Lower Atchafalaya Basin area. Fortunately, through the exhaustive efforts of all stakeholders, a disaster was diverted from backwater flooding by employing temporary measures.
The ALBL urges that every effort be made by all concerned to fully fund and complete the MR&T project in a due and diligent fashion and to implement the project features to their maximum capabilities.

The ALBL urges the Corps of Engineers to update and reevaluate the operational trigger points for the Morganza Spillway structure; and urges the Corps to expedite the repair of the scour hole that developed in the tail bay. The Morganza spillway approach levees should receive slope paving to prevent additional damages whenever Mississippi River water is in the forebay.

The 2011 Mississippi River flood accentuated the need to raise all low segments of the MR&T system that does not have adequate freeboard. And to expedite projects to remedy excessive seepage by adding relief wells and seepage berms in critical reaches.
The ALBL urges the Corps of engineers to restore and rebuild the MR&T project to pre-flood conditions; including necessary dredging and the navigation functions of the project.
The ALBL supports the usage of material from batture borrow pits and requests that consideration be given for the effective usage and replenishment of this necessary resource.

The ALBL recognizes the importance of the Corps dredging program and requests that funding be placed so that this excavated material be utilized in refilling borrow pits and for coastal restoration efforts.

The ALBL encourages the Corps to increase funding to address bank stabilization problems and rectify areas previously identified through the stability analysis program.

The ALBL expresses concern over problems related to wave wash and the loss of foreshore protection and the need for the Corps to provide a permanent low-cost solution to this reoccurring problem.

The ALBL urges the Corps to continue monitoring of the Old River Structure in order to maintain the integrity of the flood control system. In addition, ALBL request that that the Corps work with the state to develop a management regime for the Old River Control Structure to allow flexibility to maximize flood protection, fisheries productivity and restoration for Louisiana's Mississippi River Basin and valuable coastal resources.
The ALBL strongly opposes continued delays to the completion of the authorized flood control improvements in the Atchafalaya Basin Floodway and also urges that, for the Lower Atchafalaya Basin Reevaluation Study, a balance is necessary to accommodate all interests, while maintaining flood protection and the economic base of the area.
The ALBL supports the construction of a permanent flood control structure to prevent flooding through the Bayou Chene as an advance measure of the MR&T project features which would benefit a vast six parish area.

The ALBL urges support for the timely completion on all aspects of the Red River Backwater Area, with reconsideration for authorization being given to the Bushley Bayou Project.

The ALBL requests that the inadvertent flooding due to construction of the West Atchafalaya Basin Protection Levee (WABPL) be addressed through the MR&T program and considered as part of mitigation for this project.

The ALBL supports state funding to purchase rights-of-way for the Fifth Louisiana Levee District.

Red River

The ALBL urges that the Red River Waterway, Red River Levees and Bank Stabilization below Denison Dam and Red River Emergency Bank Protection Stabilization measures, as authorized under these projects, be planned and constructed at critical locations without delay.

The ALBL recommends that the Corps be authorized and directed to maintain all stabilization works on the Red River. Further, it is requested that the Corps seek funds for maintenance of completed channel stabilization works on the Red River.

The ALBL requests that funds for the construction of emergency setbacks be expedited to prevent catastrophic failure of the levee system. In view of the authorized status of the bank stabilization project, this Association requests that the proposed location of each necessary setback be viewed as an individual case in light of planned future bank stabilization construction and that the depth of each setback be held to a minimum distance to preserve the levee until the bank can be stabilized.

The ALBL urges that Congress continue funding of the Red River Chloride Control Project in order to maintain a usable quality of water.

Amite River and Tributaries – Comite River Diversion Canal Project

The ALBL recognizes the importance of the Comite River Diversion Canal Project as the single most significant flood control measure in the Baton Rouge Metropolitan Area since the construction of the Mississippi levees were built in the 1930’s.

The ALBL strongly opposes continued delays in the completion of this project. The project has been delayed primarily due to funding shortages. The project was estimated to be completed by 2012 and now it is expected to be completed by year 2019 if funding will be forthcoming in a timely manner. The citizens of portions of East Baton Rouge, Livingston and Ascension Parishes have twice approved an ad-valorem tax as part of the non-federal match. The most recent election took place on October 2, 2010.

Ouachita River

The ALBL supports the current study to address bank stabilization problems on the Ouachita-Black Rivers. The ALBL urges Congress to provide funding in order to allow the Corps to accomplish bank stabilization along these rivers.

The ALBL supports the Corps study of the Ouachita River Levee System as part of the comprehensive Ouachita River Basin Study. The ALBL supports and urges Congress to continue to provide funds necessary to complete these improvements.

The ALBL urges the Corps to continue the practice of installing weirs in channel improvement projects.

The ALBL urges Congress to pass legislation to include all of the levees contained in the Ouachita River levee system into the Mississippi River and Tributaries (MR&T) system.

The ALBL supports the usage of material from batture borrow pits and requests that consideration be given for the effective usage and replenishment of this necessary resource.

The ALBL recognizes the importance of the Corps dredging program and requests that funding be placed so that this excavated material can be utilized in refilling borrow pits.

The ALBL encourages the Corps to increase funding to address bank stabilization problems and rectify areas previously identified through the stability analysis program.

The ALBL encourages the Corps to work more closely with the local levee boards and be required to attend the local levee board monthly meetings.”

The ALBL urges the Corps to increase funding to enable local levee boards to gravel all roads traversing the levees.

Levee Inspections

The ALBL recognizes that levee inspections are an integral part of a comprehensive operation and maintenance program. Inspections are required to ensure the overall integrity of the levee system, and confirm that the protection structures are adequately operated and maintained to provide the designed level of protection for the citizens and public property within the protected area. The operation, maintenance and inspection of levee systems are regulated by the Code of Federal Regulations Title 33 Part 208.10.

The ALBL opposes the terminology used by the Corps levee inspection ratings. The MR&T levee system successfully passed the 2011 flood that had record gauge elevations in the lower river. But the inspections rating for MR&T levees prior to the record flood were “minimally acceptable” due to insignificant inspection findings. A rating of “minimally acceptable” cast a negative connotation which tends to imply the levee operation and maintenance is sub-standard.
The ALBL urges the Corps to devote those resources necessary to continue improving the computerized Levee Inspection and Reporting System and to implement it for all entities involved in the operation and maintenance of levee systems so as to have seamless access to a centralized levee inspection database capable of documenting the integrity of levee systems on a statewide basis.

The ALBL urges to Corps to share the information in the national levee database with the non federal sponsors and the state agencies.

Cost Share Issues
The ALBL is strongly opposed to policies and positions proposed relative to local cost sharing in certain Mississippi River Valley flood control projects. All major and minor structures needed to complete the MR&T project, including the alleviation of local flooding caused by the interception of drainage flows by the levee systems and by backwater due to the project, should be constructed at 100% federal cost.

The ALBL stands on the premise that the need for flood control in the backwater areas and lower tributaries of the Mississippi River area are part of a national flood control problem and should be solved with federal funding. Due to the magnitude of most projects, required non-Federal cost sharing would place these projects out of reach for local authorities.

The ALBL urges Congress and the Corps to reformulate the criteria for the local sponsors to qualify under the “ability to pay” provisions for large flood control and hurricane protection projects and that more flexible cost sharing arrangements are allowed. These criteria should reflect the desires of Congress in helping low-income communities to the greatest extent practicable in order for them to benefit from flood protection projects.

Issues for Congressional Action

The ALBL urges changes as reflected in the following listed concerns.

The ALBL stands in strong opposition to the proposed section 107 of the Johnson-Shelby “Flood Insurance Reform and Modernization Act of 2011. This act directs the Administrator of FEMA to “require the expansion of areas of special flood hazards to include areas of residual risk that are located behind levees or near dams or other flood control structures, as determined by the Administrator of FEMA. Further, it would explicitly make such areas subject to mandatory insurance purchase requirements and land use restrictions, no matter the rating or health of such flood control infrastructure.
The ALBL strongly opposes the proposed requirement that all new construction and substantial improvements behind levees be subjected to various approved flood-proofing techniques.

The ALBL strongly opposes the proposed requirement that all new residential and non-residential construction and substantial improvements behind levees dams or other flood control structures be elevated to or above the base flood level.
The ALBL strongly opposes the proposed requirement that until a regulatory floodway is designated, no new construction, substantial improvements, or other development shall be permitted behind levees dam or other flood control structures unless it is demonstrated that the cumulative effect of the proposed development will not increase the water surface elevation of th base flood by more than one foot.

 The elimination of “continuing contract clauses” on Corps projects is unacceptable. “Continuing contract clauses” are an effective cash-flow management tool that allows multi-year construction contracts to proceed by only providing the actual cash needed in any given year to cover the expenses anticipated to be incurred during that year. To require that all multi-year construction contracts be fully funded at the time of execution will cause untold delays in project starts, especially on projects with big ticket items that cannot be phased or broken down into small parts. This issue is now causing delays in the awarding of construction projects on the MR&T system. The effect on these and other vital projects will have a detrimental impact on their completion. The ALBL strongly urges Congress to reinstate “continuing contract clauses” on all Corps contracts. If this is not possible, then the ALBL strongly urges that procedures be established by Congress to ensure that justified projects are fully funded when authorized.

The Corps originally determined the limits of the right-of-way that was acquired by the sponsors, who have no authority to control land use beyond those limits. If a clear zone is required by the Federal Government to ensure levee integrity we encourage Congress to appropriate funding and authorize the Corps to acquire those lands in order to mitigate flaws in the original design assumptions.

 As a result of FEMAs Louisiana Mapping Project (LaMP), the communities are being required to certify levees they operate and control. The Corps has agreed to continue to certify the levees that it maintains and controls (MR&T) but is refusing to certify those levees it designed and built but which were turned over to the local levee boards to maintain. The Corps maintains it does not have funding to certify these levees. If the Corps will not certify levees within the jurisdiction of local Levee Boards, there needs to be clear and consistent criteria for certification. It also needs to contain language releasing a “certifier” from certain liability. There are so many intangibles and unknowns associated with levees that are nearly a century old, there is no way local levee boards will be able to find, much less afford someone to do this certification. This requires further clarification and consideration by the Corps. ALBL strongly feels that Congress should require the Corps to certify all levees that it has designed and built.

The ALBL urges our Congressional Delegation that the Amite River and Tributaries – Comite River Diversion Canal Project be adequately annually funded so that the construction schedule can be maintained before another catastrophic flood occurs in the Baton Rouge Metropolitan Area.
The ALBL very strongly urges that procedures be established by Congress to shorten time requirements for a justified project to be authorized.

The ALBL suggests adoption of a much-streamlined project implementation process that includes explicit authority to proceed immediately to design and construction of comprehensive flood control projects, following engineering analysis.

The ALBL respectfully urges Congress to clarify the definitions of “Water of the United States” and “Navigable Waters”.

The ALBL requests that Congress direct the Corps and the other agencies undertaking floodplain zoning studies to take under consideration the unique nature of the broad alluvial floodplains of the Lower Mississippi Valley that have been successfully protected by levees for hundreds of years.

The ALBL requests that Congress direct the Corps to include all relevant stakeholders in partnering meetings that request alternate designs to any projects and perform a comprehensive analysis of the designs, and that any decisions are made by consensus for each project.
The ALBL requests that Congress reexamine the laws that provide the Corps immunity from liability for failures of flood control works that the Corps engineered and constructed.

The ALBL requests that Congress call for independent investigations to be performed on all existing federal flood protection projects to determine if those projects are still capable of providing the original authorized levels of protection.

The ALBL requests that Congress reactivate the Levee Policy Review Committee and direct that all levee certifications be renewed, at Federal expense, on a 5-year or 10-year interval based on engineering analysis.

The ALBL requests that Congress authorize the Federal Government to reimburse local levee districts for the “fair market value” of lands taken as required under Louisiana law for all levee purposes including enlargements, berms, and setbacks, thereby providing a statewide uniform policy for payment of lands acquired for levee purposes.

The ALBL requests that Congress amend the Uniform Relocation Assistance and Land Acquisitions Polices Act of 1970 to make the Corps financially liable for carrying out provisions of the act.

The ALBL requests that the Louisiana Congressional Delegation give every consideration to introducing legislation which would allow the use of federal funds for the purpose of providing drainage of borrow areas as a project feature, so that they will be left in a condition suitable for return to cultivation, pasturage, or tree-farming.

The ALBL requests that Congress authorize continued funding for the study to address flood control, water supply, and environmental needs of the Tensas Basin area, along with the Ouachita and Red River Basins.

Issues for Legislative Action

The ALBL requests the Louisiana Legislature to appropriate annually to the Department of Transportation and Development, sufficient funds for the purpose of acquiring right-of-way for levee construction or enlargement in accordance with R.S. 38:301.

The ALBL supports state funding to purchase rights-of-way for the Fifth Louisiana Levee District.

Corps of Engineers Policy Issues

The ALBL urges the Corps to increase participation and involvement for the local non-federal interest, the Coastal Protection and Restoration Authority, the Department of Transportation and Development, and levee boards, in changes during the study and design phases and also encourages local sponsor inclusion in management and technical teams.

The ALBL commends the New Orleans District of the Corps’ (MVN’s) efforts to implement a non-subjective method of determining the required compensatory mitigation for unavoidable impacts to wetlands on 404 permits such as the Modified Charleston Method (MCM) adopted 1, May 2011. However, the adoption of the Modified Charleston Method by the MVN has in most instances dramatically increased the costs associated with the evaluation of impacts on our vital flood protection projects thereby reducing the Levee District’s abilities to adequately protect the public. Therefore, the ALBL recommends that MVN revisit the method by which compensatory ratios are considered in the MCM especially concerning permitting for projects involving public benefit for flood protection and restoration. The ALBL supports changes to the MCM by MVN that drastically reduce any compensatory mitigation for permitted projects providing flood protection and waives compensatory mitigation entirely for permits associated with wetland restoration projects in the best interest of our citizens, businesses, and vital infrastructure within our Districts.

The ALBL supports the Corps of Engineers initiative to design a robust levee protection system in Louisiana. However the design standards being utilized fail to recognize local conditions and proven methods of levee design and construction in Louisiana. The ALBL urges the Corps of Engineers to use sound engineering principles and cost effective design and construction methods to meet the local conditions without compromising the effectiveness of the system.
As a result of hurricane Katrina, the Corps of Engineers has unilaterally instituted a requirement that non-federal sponsors provide a root-free/obstruction free clear zone for a certain distance beyond the toe of all levees, no matter when they were constructed. The distance seems to vary from one project to another and from one Corps District to another. While we agree that a clear zone is a desirable feature, we believe the requirement should be uniform and realistic. We also believe that a Licensed Arborist should make the decision on whether or not an individual tree root mass penetrates the extended theoretical levee section. The required distance extends well beyond existing project right-of-way limits.
The ALBL urges the Corps of Engineers to provide greater clarity and enforcement of consistent and uniform practices for levee encroachment throughout the state, in both the New Orleans and Vicksburg districts.

The ALBL requests that Corps policy be revised to eliminate the requirement for levee districts to obtain permit to conduct routing channel maintenance required under the terms of the original project agreement and also to eliminate the mandated arbitrary policy of performing such maintenance at five year intervals.
The ALBL urges the Corps of Engineers to reexamine its policy of reacquiring right-of-way due to the necessity of raising an existing levee. The ALBL believes that right-of-way is acquired for a specific purpose, i.e. flood control, as opposed to a specific project and as such remains valid for future modifications as long as the original purpose remains unchanged.
The ALBL recommends that a program be implemented for the surfacing of all main line levees, to be implemented in accordance with local levee district policy. Surfacing should be included as part of all final levee contracts.

The ALBL requests that the Corps expedite the program to reshape all levees to provide levee cross sections, which will facilitate maintenance work and increase the safety of those levees.

The ALBL also recommends that the Corps include in levee and levee setback construction contracts the installation of levee markers at set or desirable intervals to facilitate levee inspections, maintenance and flood fighting activities.

The ALBL commends the Corps efforts in prevention of marine vessels from encroachment within 100 feet of a levee and recommends that the policy be extended to all navigable waters in the State and that an additional policy be established wherein all vessels would be prohibited from grounding upon or against batture while awaiting transit through navigation locks.

The ALBL requests that the Corps immediately revoke its construction contracting policy of not requiring construction liability insurance, and allow such insurance to be a cost-shared construction expense. In the event this cannot be granted, it is requested that cooperation and assistance be given by the Corps to seek Congressional approval to establish a requirement that the Corps of Engineers’ Contractors submit to each respective local assuring agency proof of adequate insurance coverage and present satisfactory evidence to that agency.

The ALBL requests that the Corps, when assigning design work to other districts, revise its policy to give total responsibility of the design to that district without the detailed supervision that is presently being required, thus reducing overall costs and design times.

The ALBL requests the USACE, New Orleans District assist local entities with flood fight assistance by staging suitable drainage and flood fight equipment, such as pumps, generators, etc. at strategic locations. The ALBL will assist the New Orleans District by working with and identifying local agencies/government bodies which will provide adequate staging facilities, maintenance and upkeep for flood fight equipment and make said equipment available to the New Orleans District during flood fights.

Conclusion

The member agencies of ALBL want to work with the Corps, our legislative and congressional delegations on the common goal of protecting the lives and property of the citizens of the state of Louisiana; however, they want their commitment, their expertise and their unique abilities to be recognized by the U.S. Army Corps of Engineers and they want their work products to be more readily accepted.

PAGE
2

