[image: image1.png]

MEMORANDUM

DATE:

September 12, 2005

TO:

Department Secretaries

Department Undersecretaries

FROM:
Jerry Jones

Director of Facility Planning and Control

RE:

Hurricane Katrina

State Owned and Leased Buildings in the Affected Areas
Louisiana has had many buildings damaged by Hurricane Katrina. Departments and agencies may not know the steps that need to taken to respond to such widespread and extensive building damage. In fact there may be departments and agencies that may not be aware which buildings are actually assigned to them. To assist you in responding to this disaster, this office has generated a list of all state owned and leased facilities that are allocated to the different departments listed by parish for the parishes affected by Hurricane Katrina. We are providing this list to you for your use in assessing damage in the aftermath of Katrina. The attached list is an inventory of state owned properties with which the Office of Risk Management (ORM) will assist with the assessment of damages and will handle the claims.

Office of Risk Management advises that no deductibles will be required for Automobile and Property claims resulting from this Catastrophe (#49) and damages should be reported, including a listing of moveable property that would include state tag numbers, acquisition dates and acquisition cost.
Also attached is information about handling construction of hurricane related repairs.

PROPERTY DAMAGE

RESULTING FROM

HURRICANE KATRINA

The first step in dealing with property damage from the hurricane is to contact the Office of Risk Management to establish a claim and receive further information. The contact information for Hurricane Katrina claims is:

James Lea, 225 342-8399, Fax: 225 342-4470, James.Lea@la.gov
Additional information is available on the Office of Risk Management website:

http://www.doa.louisiana.gov/orm/orm.htm

Office of Risk Management (ORM) will establish a claim and assess and value the damage including required on site inspections. ORM will review all claims for damage to real property with Facility Planning & Control (FP&C) and determine the best approach to making the repairs. The following will be the most common courses of action:

ORM will authorize the agency to proceed with the repairs without the further involvement of FP&C and will pay the bills.

ORM will authorize FP&C to proceed with the repairs. FP&C will engage whatever services necessary to make the repairs and coordinate with the agency.

FP&C will address roofing and waterproofing matters as soon as they are brought to their attention. The contact number is 225 342-0571. However, claims must still be filed with ORM.

FP&C is committed to expediting the repair of state facilities and will use the most efficient and effective means available consistent with meeting minimum standards and code requirements. Where possible, agencies capable of doing so will be authorized to carry out repairs themselves.

CAUTION

Agencies need to review and evaluate the condition of their facilities, however, they are cautioned against entering buildings that are or have been flooded and/or may have received structural or electrical damage. In addition, medical authorities are recommending vaccinations before entering affected areas.

OPH has scheduled inoculation 24 hrs a day. Their clinic is at 8919 World Ministry Drive - BR LA. 70810, 1-800-763-5717 or 225-763-5762 OPH Health Units statewide also offer this service. The EBR Parish Health Unit is at 353 North 12th Street - BR - (225) 242-4862, or contact your health professional.
FACILITIES

State of Louisiana

Facility Planning & Control
September 12, 2005

Adequate facilities are essential to restoring state operations and many facilities have experienced damage as a result of Hurricane Katrina. This damage ranges from minor to total loss. Typically it is the agency’s responsibility to maintain facilities and handle minor repairs and much of the hurricane related damage can be handled in this manner. How damage repair will be handled will be determined when a claim is filed.

Some repairs will be simple and may be handled directly with the contractor doing the work such as direct equipment replacement, window re-glazing, etc. Others will be complicated and will require the services of architects and engineers. This will be true of high cost work, complicated work requiring more than one or two subcontractors and/or a number of different materials, architectural or engineering details, etc.

For a project with an estimated construction cost of more than $500,000.00 these designers must be selected by the appropriate selection board in accordance with RS 38:2310-2318. These boards have emergency procedures which will be implemented for storm damage related.

Public Bid Law requires that all construction projects exceeding $100,000.00 in construction cost be publicly bid, however, RS 38:2212 D waives that requirement when a public emergency has been declared by the agency. A process must be followed, including advertising the emergency. Facility Planning & Control has advertised such an emergency for the projects it will be administering and should be contacted for further information.

All roofing and waterproofing repairs shall be referred to Facility Planning & Control.

There are many laws that apply to public construction work, for example:

For all projects over $50,000, the scope of work shall require that the contractor is licensed under the provisions of LA R.S. 37:2150 through 37:2173

For projects over $25,000 a performance and payment bond is required and considered good practice for all but the simplest projects. See RS 38:2241 A (2).

RS 38:2290-2296 prohibits the use of closed specifications except under certain circumstances.

RS 38:2212.2 prohibits the demolition of state buildings unless the appropriate legislators have been notified and demolition has been approved by Facility Planning & Control.

According to RS 39:128, when a repair, renovation or construction exceeds a cost of $150,000.00 ($350,000.00 for higher education) is the work is required to go through the capital outlay process. Facility Planning & Control has an established a capital out appropriation to accommodate this and will utilize it as necessary when reviewing ORM claims. Facility Planning may be contacted for additional information.
Boiler equipment: The Boiler Inspection Unit of the State Fire Marshal Office, is revoking all boiler licenses in the Hurricane affected area. State agencies can inspect and clean up their equipment, but the Boiler Inspection Unit office will have to inspect all boilers before they can be put back into operation. Bill Owens, bowens@dps.state.la.us

The primary purpose of storm damage repairs and replacement will be to get state agencies back into operation as quickly as possible but this urgency cannot completely overshadow the need to meet construction standards as well as the State Building Code (RS 40:1721-1724.)

The foregoing list is not to be considered comprehensive, however, the Office of Facility Planning & Control, in conjunction with the Office of Risk Management, will provide whatever assistance possible in evaluating the condition of damaged facilities and will provide advice on proceeding with repairs and meeting standards and codes.

You should contact the Senior Manager for your agency or Bill Morrison.

Phone:

225 342-0820

Fax:

225 342-7624

bill.morrison@la.gov

GUIDELINES FOR AGENCY REPAIR WORK

September 12, 2005

(
Under no circumstances shall any funds be used for any purposes other than those for which they were approved.

(
You will be responsible for any design required by the project and will be responsible to insure that the design meets all applicable laws, rules and regulations and that the work will be the best obtainable within established trade practices.

(
It will be your responsibility to insure that all applicable requirements of the Louisiana Building Code are met where applicable. The Louisiana Building Code is defined in RS 40:1721-1724.

(
Be sure that any applicable requirements of the Contractor’s Licensing Law are met.

(
It will be your responsibility to insure that professional designers are involved where required, particularly where required by the Office of State Fire Marshal, Code Enforcement and Building Safety.

(
Where appropriate, provide this office with a copy of the approval from the State Fire Marshal for the bid documents and the certificate of occupancy.

(
Change orders that exceed $50,000 must be approved by the Joint Legislative Committee on the Budget and must be forwarded to them through Facility Planning & Control (FP&C).

(
An emergency has been declared in accordance with RS 38:2212 D for all hurricane damage repairs contracted for by FP&C. Agencies may make similar declarations in accordance with this statute. Any such work is to be done by competitive proposals in all cases except the most extreme emergencies.

(
For projects involving construction, make periodic inspections at all stages of construction. Such inspections shall include but not be limited to the examination of the materials, structure, and equipment and surveillance of the workmanship used to insure reasonably that the project is accomplished in compliance with information given by the contract documents and good construction practices. Provide copies of the reports of these inspection to FP&C. From time to time FP&C may visit the site to verify these reports.

(
It will be your responsibility to administer the purchase, installation and/or construction of the project to ensure that it meets all the foregoing requirements. Your approval of invoices will be considered certification that you have verified that the requirements of the specifications have been met.

The following was received from several sources and offers some guidance in dealing with hurricane damaged buildings.

FLOOD RECOVERY ALERT: EQUIPMENT PROTECTION ACTION STEPS

HARTFORD, Conn., Sept. 1 /PRNewswire/ -- The devastation that has resulted from Hurricane Katrina has caused, among other things, extraordinarily widespread and damaging floods. These floods have in many cases disabled vital equipment and systems that affect life safety and public health, and restoration of such machinery to operation is a matter of great need.
In the face of damage of such great scale, the following recommendations were prepared by The Hartford Steam Boiler Inspection and Insurance Company to assist persons in flood affected areas who own or operate equipment and machinery. Please share this information with others in your area that may benefit from it.
The Risk Does Not Recede with the Water.
If your equipment, machinery or electrical systems have been exposed to flood waters, you risk their loss even when the water level has dropped. Equipment and machinery may have water, silt or other contaminants within them. Your equipment could be damaged or destroyed if you attempt to start or test it without adequate cleaning and preparation for operation. DO NOT ATTEMPT TO OPERATE OR TEST YOUR EQUIPMENT WITHOUT PROPERLY RESTORING IT. Even when your equipment's exterior appears normal, residual moisture and contaminants can lead to permanent damage.
Dry and Clean Before Using
The following summarizes the steps to prepare your equipment for operation. Most actions involve careful draining, drying, cleaning or lubricating of equipment before attempting to start or energize it. Taking these precautions now can help you to avoid a major equipment failure and enable you to restore vital operations sooner.
Electrical Equipment
-- DO NOT ENERGIZE equipment that has been flooded until properly cleaned, dried out, and until insulation has been tested. This includes enclosures, bus ducts, conduit, and cables. Application of power to wet circuits will usually result in serious damage that will require repair or replacement. This is especially to be observed if the equipment is vitally needed and obtaining a replacement could be difficult. It is usually better to spend the necessary drying time than to risk destruction of the equipment.
-- Windings in electric machinery should not be dried at temperatures exceeding the rating of its insulation system. In general, a maximum temperature of 194 degrees F or 90 degrees C may be used. Check with the manufacturer for equipment specific information and recommendations.
-- Dry type transformers should be cleaned and thoroughly dried as described for windings.
-- Oil filled transformers should be thoroughly inspected for damage including the insulation bushing and oil samples should be drawn from the tank's top and bottom for analysis. Examine the sample for free moisture in the form of moisture droplets or a cloudy appearance. The laboratory should be instructed to include a Karl Fischer test for dissolved water content. Maximum water content for equipment rated >=69kv is 25 ppm and equipment rated at <69kv is 35 ppm. If water is found in the oil, the oil charge must be dehydrated by a competent service firm.
-- Circuit boards that have been immersed can sometimes be salvaged, provided that they were not energized at the time of immersion, and further provided that water sensitive components are not mounted to them. This can be done by carefully washing the individual boards in pure water and thoroughly drying before energizing.
Before Operating Machinery
-- Contact the manufacturer for its recommendations.
-- Inspect foundations for cracking, weakness, or settlement. If settlement is suspected, check and correct alignment of all shafting, and check all stationary components for level.
-- Inspect all machine internals for silt accumulations and clean as needed.
-- Open the cylinders of all reciprocating engines or compressors that have been immersed and remove foreign material or water.
-- Drain and clean lubrication systems. Wipe oil containing elements with lint-free rags and refill with new lubricants as required. Monitor the lubricant charge during the initial hours after resuming operation for indications of water contamination and change lubricant if necessary.
-- Ball and roller bearings suspected of being contaminated by water and debris should be opened, solvent cleaned, and then re-lubricated in accordance with the manufacturer's instructions. When cleaning, be especially careful to remove solid debris such as stone particles or metal chips.
-- Carefully clean and TEST governors and controls. Many control systems are electric. Refer to recommendations for Electrical Equipment above.
Boilers
-- Carefully inspect foundations and settings of boilers for settlement. DO NOT OPERATE a boiler if there is any evidence that the foundation has been undermined.
-- Make sure the setting (brickwork, refractory, and insulation materials) is thoroughly dry. Use portable heaters where necessary. If the boiler has been immersed in salt or brackish water, the casing and insulation should be removed at least in wetted areas and the pressure parts should be washed with fresh water. After such washing, new dry insulation material should be applied and the casing re-installed.
-- All safety appliances, such as safety and relief valves, steam gage, water column, low-water cutouts, and blow down must be cleaned and repaired as needed.
-- All controls must be inspected and tested before operation, especially the water level control and low-water fuel cutoffs.
-- Burners should not be fired until checked by a burner technician. An explosion may occur if the combustion controls do not function properly.
-- Boilers should not be operated if proper feed water is not available. If operation is essential, and the boiler is to be run on untreated potable water, it will be necessary to blow down the boiler every eight hours and to open and clean the boiler internals at least once per week until proper water quality is re-established. In addition to frequent blow-down, and provided that clean make up water is available, it is also helpful to run with maximum makeup flow while diverting as much condensate as possible to sewer or drain until the boiler water quality returns to normal.
[These recommendations are general guidelines and are not intended to be exhaustive or complete nor are they designed to replace information or instructions from the manufacturer of your equipment.] www.hsb.com
POST OFFICE BOX 94095 (BATON ROUGE, LA 70804-9095

(225) 342-0820 (1-800-354-9548 (Fax (225) 342-7624

AN EQUAL OPPORTUNITY EMPLOYER

� EMBED Word.Picture.8 ���

	State of Louisiana

	DIVISION OF ADMINISTRATION

	

	FACILITY PLANNING AND CONTROL

 KATHLEEN BABINEAUX BLANCO	JERRY LUKE LEBLANC

 GOVERNOR	COMMISSIONER OF ADMINISTRATION

_957769496.doc
[image: image1.png]

