
Testimony

of

J. M. “Jim” Bernhard, Jr.

Chairman of the Board and Chief Executive Officer

The Shaw Group Inc.

Before the

Select Bipartisan Committee

to Investigate the Preparation for and Response to Hurricane Katrina
Wednesday November 2, 2005
INTRODUCTION

Chairman Davis, members of the Select Committee, thank you for holding this hearing today and for inviting me to testify about our role as a federal contractor in disaster preparedness and response.

My name is Jim Bernhard and I am the CEO, Chairman of the Board, and founder of The Shaw Group.
I come before this committee not only as a contractor working on the recovery and rebuilding of the Gulf Coast region, but also as a native son of the great state of Louisiana. As a Louisianan, I have seen my share of hurricanes in the past, but Hurricanes Katrina and Rita have caused a level of devastation in this region that was unimaginable, especially for New Orleans, southwest Louisiana, and our neighbors in coastal Mississippi and Texas.

I have been overwhelmed by the outpouring of concern and support from the citizens of this great country and around the globe, and I am particularly proud of the response by the people of my home state and our outstanding team at Shaw.

We’ve all read phenomenal stories of heroism and personal sacrifice, neighbors saving neighbors, and strangers opening their hearts and their homes to those in need. My employees are some of those heroic individuals you’ve read about. Some have made incredible sacrifices in the days and weeks following Katrina. Some lost their homes and all their possessions. We’ve had employees taking in hurricane victims, relief workers, and other Shaw employees who had come to Baton Rouge to aid in the relief efforts. At one point, one of my employees had 17 people living in his home. I am proud to say that many of my employees were involved in the rescue and recovery efforts from day one; some of whom were helping others while still uncertain about the fate of their very own family members.
With nearly 5,000 of Shaw’s own employees living and working in Louisiana, we have been particularly impacted by this devastating storm. However, we are committed to this region and grateful for the opportunity to play a leadership role in the rebuilding of Louisiana, our sister city, New Orleans, and the entire Gulf Region.

Mr. Chairman, members of the Committee, I am here today because you asked me to discuss Shaw’s role as a federal contractor in disaster preparedness and response, particularly our role in the response and recovery efforts in the Gulf Coast region in the aftermath of Hurricane Katrina. Before I do that, it is important that you know more about The Shaw Group, its vast capabilities, and its extensive experience in emergency response and recovery. I will then describe Shaw’s extraordinary efforts in response to this immense tragedy and our positive contributions to the rebuilding efforts.
Shaw’s History and Capabilities

I founded The Shaw Group in 1987 in Baton Rouge, Louisiana, as a small pipe fabricator dedicated to supporting the energy and chemical industries. Since that time, The Shaw Group has achieved unprecedented growth due in large part to technical innovation, strategic acquisitions of engineering companies, Stone & Webster in 2000 and The IT Group in 2002, and a strong entrepreneurial culture. The Shaw Group has evolved into a diverse engineering and design, construction, fabrication, environmental, infrastructure, maintenance and operations services organization with approximately 20,000 employees and 170 offices in strategic locations around the world. Shaw is the largest company headquartered in the state of Louisiana.
The Shaw Group provides premier services and state-of-the-art technologies to government and private-sector clients in a wide array of industries, including the energy, chemicals, environmental, infrastructure, and emergency response markets. Uniquely positioned in the energy market, Shaw provides comprehensive engineering, consulting, procurement, pipe fabrication, construction, and maintenance services to the power and process industries.
Emergency Preparedness and Response Experience

Our emergency preparedness and response services are unparalleled. Shaw responds to approximately 300 emergency calls a year nationwide. We are accessible to our clients through a single phone call 24 hours a day, 365 days a year. Within hours of notification, Shaw can deliver equipment, materials, and professional response personnel on site from any of our numerous facilities.

Shaw has over 100 office locations nationwide, including 12 designated emergency response facilities equipped to support emergencies anywhere in the nation. With a fleet of emergency response vehicles and over 10,000 pieces of equipment, we have the capacity to respond to almost any emergency. Shaw designs and fabricates standard construction and specialty equipment at in-house facilities. This self-performance of design, modification, and maintenance optimizes equipment availability to the client, maximizes quality performance, and minimizes periods of inactivity. Within our $100 million inventory, we also have three specially designed transfer trailers, enabling us to respond to incidents in remote locations that require special capabilities and equipment. Consequently, our clients have a wide range of options and state-of-the-art remediation services available to them.

Shaw has a legacy of powerful past performance, including 13 prime contracts for emergency and rapid response and over 14,000 emergency response actions completed nationwide, addressing both natural and man-made disasters. Shaw’s experience in hurricane recovery spans more than 15 years. From Hurricane Hugo in 1989 to Hurricanes Charley, Frances and Jeanne last year, Shaw has responded in the first days after each hurricane, working to restore utilities and infrastructure and remove toxic and hazardous wastes. Shaw worked on remediation efforts at Homestead Air Force Base after Hurricane Andrew, debris removal and management in North Carolina after Hurricane Frances, and facility decontamination in the Virgin Islands as a result of Hurricane Hugo.
During the 2004 hurricane season, Shaw was contracted to assist in the recovery efforts following Hurricanes Frances, Ivan, and Jeanne. Shaw provided over 200 linemen, 160 trucks and other equipment to support Florida Power & Light, Progress Energy, and Sumter Electric Cooperative. We worked with the U.S. Army Corps of Engineers (Corps) to build temporary housing for families displaced after the storms. Additionally, we provided temporary roofing and repaired roofs on commercial and residential properties under our “blue roof” contract after all three hurricanes.
Shaw played an integral role in responding to the 2001 anthrax attacks and threats in Florida, New Jersey, and Washington D.C. by providing emergency screening, sampling, and anthrax decontamination services at more than 30 U.S. Postal Service (USPS) mail handling facilities, including the Brentwood facility, the Hart Senate Office Building, Navy facilities, State Department embassies, hospitals, federal agency headquarters, private residences, and private facilities across the United States. Combined, we have responded to the calls of 55 clients at 138 facilities.

Shaw has provided continuous service to the Environmental Protection Agency (EPA) since 1984, including emergency, time-critical, and non-time-critical removals of oil, petroleum, hazardous substances, radioactive, and biological waste.
We performed nearly 1,800 EPA responses under the Emergency and Rapid Response Services (ERRS) contract or the Emergency Response and Cleanup Services contract. Shaw provides all personnel, materials, and equipment to perform timely response actions. Work may include anything required to mitigate or eliminate hazards or damage to the environment resulting from a release or threat of release of hazardous substances.

Shaw has provided response services to some of the nation’s largest recorded spills of oil and petroleum products. The company’s expertise and equipment are suited for spills on land and bodies of water ranging from small lakes to harbors.

Shaw’s Health and Safety Department has more than 100 professionals experienced in dealing with the complex demands of chemical spills and emergency responses. These professionals have provided support services to a wide range of projects from natural disasters to emergencies involving chemical and biological accidents.

I assure you, Mr. Chairman, that Shaw’s extensive experience in emergency response, environmental restoration, debris cleanup, power restoration and distribution, design-build, housing, and logistics support are well-suited to the recovery needs of the Gulf Coast. We have been battle-tested during recent hurricanes and other natural and man-made disasters. We build on our past experience and apply the lessons learned to the current recovery efforts in the Gulf Coast area, as well as future response and recovery efforts.
Shaw’s Response and Recovery Activities AFTER HURRICANE KATRINA
Let me now turn to our efforts in the emergency response, recovery, and rebuilding of the Gulf Coast areas affected by Hurricanes Katrina and Rita.

Our emergency response efforts began even before Katrina came ashore on Monday, August 29. In response to the threat posed by Hurricane Katrina, we pre-positioned response staff in the states of Louisiana and Mississippi. We were anticipating task orders under our blue roof contract and had mobilized teams so we could repair the greatest number of roofs in the shortest possible time. After Hurricane Katrina had passed over our region, and within hours of receiving our first task order under the blue roof contract, Shaw responded with program management personnel, followed immediately by field supervisors, health and safety staff, and work crews.
Within days following the hurricane and floods, Shaw had mobilized more than 3,000 people, consisting of our own personnel and subcontractor forces. Much of the local hiring of craftsmen, laborers, and other professionals included hiring persons displaced by the storm.

We also quickly began performing services under previously existing contracts with the Corps, the National Aeronautics and Space Administration (NASA), Jefferson Parish, and other local government agencies. Immediately following the storm, we were awarded contracts by the Corps and the Federal Emergency Management Agency (FEMA) to assist in the unwatering of New Orleans and to provide temporary housing for displaced families and individuals. Once again we mobilized our forces in a timely manner in response to the task orders awarded under both of these contracts. I will talk more specifically about these two contracts later.

We quickly set up a Response and Recovery Command Center in our corporate office in Baton Rouge, which provides command and control of our response and recovery efforts and serves as the operations hub of our work. It is available to all of our employees engaged in the recovery efforts in the region and to all of our subcontractors currently working with us and all other subcontractors interested in performing work with us under our existing contracts. It is open 24 hours a day, 7 days a week and continues to operate, providing overall coordination of corporate response activity from one location.
In brief, within a week of Hurricane Katrina battering the coast, Shaw was providing temporary roofing and repairs under its existing blue roof contract; providing temporary housing for hurricane victims; providing critical logistical support to the U.S. Postal Service to restore mail service; providing critical food, water, and supplies to hospitals in the area; providing emergency communications capabilities to both the city of New Orleans and St. Bernard Parish; and pumping the floodwaters from the city of New Orleans and St. Bernard and Plaquemines Parishes.
From the earliest days of the recovery work, I personally provided clear direction to all Shaw employees involved in hurricane recovery operations that, in order to ensure that the public funds entrusted to us in this effort are properly spent, Shaw personnel must be vigilant in complying with all government contract laws and regulations, at all times avoiding any real or perceived conflicts of interest. Prior to Hurricane Katrina, Shaw maintained a comprehensive compliance/ethics program emphasizing the importance of full compliance in government contracting. We have made substantial commitments of personnel, time and resources to ensure Shaw’s adherence to all of its compliance obligations. We have hired highly respected outside auditors to review our cost-accounting systems and outside legal counsel to further enhance and augment our government contract law compliance efforts. Shaw is committed to ensuring that all Hurricane Recovery Command Center personnel strictly adhere to the company’s government contracts compliance program, and our in-house and outside counsel have been closely reviewing all hurricane recovery contracts and the various task orders issued under those contracts to spot, avoid, and mitigate all real or perceived conflicts of interest.
Mr. Chairman, I would now like to provide in more detail a description of the work we performed in preparation for and as a response to Hurricane Katrina. The overview I will provide is fairly comprehensive but certainly not complete. There are many smaller tasks which we are performing, too numerous to mention, but no less significant to the recovery efforts in Louisiana and the region.

· Under an existing U.S. Army Corps of Engineers (Corps) contract, Shaw quickly mobilized and began providing temporary roof protection for homes damaged by Katrina and then later by Rita. “Operation Blue Roof,” funded by FEMA, is so named because most repairs involve the installation of FEMA-issue heavy-duty blue plastic sheeting over damaged roofs. Shaw also furnished and installed structural panels, joists, and rafters to provide the structural support necessary to attach the plastic. The goal was to repair the greatest number of roofs in the shortest possible time. Over the past 8 weeks Shaw has installed over 25,000 temporary roofs, recently at a rate that has exceeded 1,000 per day, with as many as 500 crews (2,000 workers) in the field.

Within days of the hurricane, Shaw received the first Rights of Entry (ROE), which are required to begin work, from the Corps. At any given time, Shaw had a backlog of as many as 2,500 ROEs. Throughout the process, Shaw partnered with stakeholders, including local police, fire and medical as well as the homeowners to schedule work in a way that was both efficient and convenient for the homeowners.

One of the landmark structures Shaw repaired was the Old U.S. Mint in New Orleans, which lost a large portion of its copper roof. Shaw secured the Mint roof with tarp, and temporary repairs were completed within two days following authorization to proceed.

Prior to sending workers into the field, Shaw provided project-specific health and safety quality control training for all Shaw and subcontractor personnel. All personnel were required to take the safety course, which concentrated on basic accident prevention as well as OSHA steep roof work standards. Training was conducted as new workers were brought onto the project. Shaw trained more than 7,500 workers. With our constant focus on safety and safe work practices, Shaw’s craft labor had no lost-time accidents in working the first 250,000 man hours on roofs during the project.

Shaw has installed over 22 million square feet of blue roof plastic. To visualize the massive scope of this project, this same plastic would cover the 486,000 square foot roof of the Louisiana Superdome 46 times or 10% of the District of Columbia. Shaw has used enough 1"x2"x8" furring strips that, when laid end-to-end, stretches from the Louisiana Superdome to Yankee Stadium in the Bronx. The tape used in securing the plastic is long enough to connect New Orleans to Mobile, AL via Interstate 10.

· Under a recently awarded FEMA Indefinite Delivery/Indefinite Quantity (IDIQ) contract, Shaw is deeply involved in providing temporary housing for persons displaced by the hurricane. Since displaced citizens were housed in shelters, the need for immediate action to establish temporary housing was critical. Within days following the hurricane, Shaw was tasked with assessing hundreds of individual sites in Louisiana, including hotel properties and vacant land that would be suitable to either house displaced citizens or establish temporary housing. Upon completion of the assessments, several Baton Rouge area locations were selected for placement of temporary housing, consisting of recreational trailers communities
We recently opened the first temporary housing site completed on entirely undeveloped property. The site is just north of Baton Rouge and was named “Renaissance Village” by its residents. Renaissance Village has 573 20- to 30-foot travel trailers and just under 2,000 residents. The village is fully operational with electricity and water installed in all trailers, U.S. Postal Service, school bus and local bus service, food service for three meals per day, recreational facilities and a volunteer-run school for children not in formal schools. Shaw is responsible for the operation and maintenance at the site.

Shaw has three additional sites for displaced persons under construction for approximately 550 travel trailers. These three sites are also in Baton Rouge. In addition, we have another site under construction in Orleans Parish for approximately 48 units. This site is located very near a hospital and may be used exclusively by medical workers. Shaw has over a dozen additional sites in various stages of review and approval.

Under the same FEMA contract, Shaw is working on the “Home Again” program which provides travel trailers at or near the home site of the displaced resident. In this situation, the displaced person cannot live in his own house, but he can live in the trailer on his property or nearby, work to repair and restore his property, and possibly be gainfully employed “at home.”

In addition to establishing temporary housing sites, Shaw is working with FEMA to operate several large displaced-person centers in Texas. Shaw mobilized over 1,000 employees to process over 250,000 evacuee applications in a 30-day period. Shaw recently completed a successful transition to become the operator of a large shelter at Kelly Air Force Base near San Antonio. The shelter, previously operated by the Red Cross, will be prepared to handle up to 12,000 displaced persons if needed.
· Under a recently awarded Corps IDIQ contract, Shaw was tasked with pumping the floodwaters from the city of New Orleans and St. Bernard and Plaquemines Parishes. Shaw provided construction services, as well as equipment, materials, labor, logistics, and all supporting services for immediate response. With more than 600 workers on the project at its peak, Shaw pumped the main areas of New Orleans virtually dry in 17 days. In contrast, the job was initially estimated by the Corps to take as long as 80 days. New Orleans was pumped dry of standing water by September 24, not December 1, as originally estimated. We mobilized and positioned 125 mobile pumps and re-established pumping in some of the existing pump stations. Shaw removed over 56 billion gallons of water during the 17-day period immediately following Katrina. At full capacity, we were pumping more than one million gallons per minute. When Hurricane Rita raised the water levels in the New Orleans area again, we re-mobilized, repaired new levee breaks and pumped out St. Bernard Parish a second time.
Under the same contract, Shaw performed emergency repairs to levee breaches on the 17th Street and London Avenue Canals caused by Katrina’s storm surges. In four days, we repaired a 300-foot long breach in the east levee of the 17th Street Canal and breaches of 330 feet and 630 feet in both levees of the London Avenue Canal.

We also performed an aeration program in the canals leading to Lake Pontchartrain to raise the oxygen levels of floodwaters that were pumped out of the city, thus reducing contaminant loading.

· After Hurricane Katrina knocked out power and power infrastructure, our Shaw Energy Delivery Services unit performed in an exemplary fashion restoring power lines, poles and electricity to tens of thousands of residential and business customers in Louisiana, Texas, Mississippi, Alabama and Florida.
· Under a pre-existing NASA contract, Shaw was able to respond quickly to the needs of Stennis Space Center in south Mississippi, one of the areas hit hardest by Katrina. Shaw was able to restore power, repair roofs, reinstate communications, remove debris, provide emergency food, water and ice, perform damage assessments, provide temporary worker housing, and many other tasks to get the space center back up and running within three weeks after Katrina came ashore.
In conjunction with providing emergency services under the contract, we obtained employment applications from nearly 200 evacuees in an effort to build our workforce with local personnel. We hired more than 50 evacuees as laborers, carpenters, and drivers to assist in performing emergency services and building repairs. Many of the individuals we hired lost everything in the storm; we provided clothing, shelter, food, and employment to those in desperate need.

While our work was nearing conclusion, we were requested to restore operations to the Little Red Schoolhouse, an historic building on site. The structure was going to be used as a temporary school facility for children in the area as it had been many years in the past. It was important to NASA to resume operations and provide stability for children.

Shaw’s overall response effort at Stennis was a tremendous success. As circumstances changed by the hour, our personnel were flexible and resourceful, committed to solving all problems and getting the Stennis facility back in full operational capacity.
· Shaw has an existing emergency services contract with the U.S. Postal Service (USPS); one that governed the 2001-2004 bioterrorist anthrax decontamination of the two postal distribution and processing centers in Washington DC and New Jersey. The USPS added the scope of hurricane-related support to our contract during the busy hurricane season of 2004. In the wake of Hurricane Katrina, Shaw provided logistical support to restore mail services at postal facilities along the Alabama, Mississippi, and Louisiana Gulf Coast that were damaged by the storm. Later Texas was added to address damage from Hurricane Rita.
The USPS also requested Shaw to provide other health, safety, and relief services. We delivered and distributed more than 160 tons of emergency supplies of food, ice, water, personal hygiene products, toiletries, cleaning supplies, and blankets to USPS employees in Mobile, Hattiesburg, and Gulfport, Mississippi during the first two weeks after Katrina. More than 2,500 meals ready-to-eat (MREs) were delivered to postal employees and their families.

Shaw’s efforts in response to Hurricane Rita required us to stand up six sites within one week. We accomplished this effort with 20 field staff and an additional 8 staff providing back office logistics support.
· Shaw was contracted by Jefferson Parish during Katrina and immediately afterwards to support recovery efforts throughout the parish. Shaw support included repairing hundreds of water line breaks, delivering critical supplies to local hospitals, and managing the Jumpstart Jefferson Parish Program to get business owners up and running following the hurricane. In addition, Shaw unwatered a section of the parish that flooded along with the City of New Orleans and provided temporary housing for parish workers.
· Under an existing U.S. Air Force contract, Shaw provided an Emergency Response Start-Up Team to Keesler Air Force Base in Biloxi, Mississippi that included seasoned senior construction superintendents, engineers, estimators, procurement, and project controls personnel, who were located onsite to execute damage assessment activities to enable immediate identification of required execution actions. Within several weeks, Shaw demolished two heavily damaged buildings and started repairs on numerous others.
· Shaw is performing debris removal monitoring in Washington and St. Tammany Parishes. The project includes over 300 debris monitor personnel to observe, record, measure and document debris removal performed by another contractor. Monitoring the amount of debris to be disposed of is a critical component in successful debris operations and in the justification and documentation of any application for FEMA Public Assistance funding.
As the majority of the monitoring personnel were local hires, Shaw provided debris monitoring training to ensure that FEMA guidelines were adhered to during the monitoring process. A side benefit of this project was to provide much needed jobs for local workers whose jobs were affected by the hurricane.
· Shaw was recently awarded a contract by the City of New Orleans to perform numerous tasks which are in progress, including disaster recovery program management, building assessments and inspections, establishing environmental, health and safety guidelines and practices, and critical services master planning and scheduling.
· Under contract to the Archdiocese of New Orleans, Shaw is performing Preliminary Engineering Design Assessments at the Archdiocese’s 263 local church parishes. More than 1,600 buildings owned by the church were affected by Katrina. We are conducting a program of property damage assessment, which includes documenting, inventorying property, and developing repair costs estimates.

· Shaw is providing services for six railroads in the areas affected by Katrina and Rita. We are assessing damage and providing repair, restoration and safety recommendations following the storms’ high water and severe wind conditions.
· Shaw’s EDS crew restored power and established lighting and electricity for the New Orleans Naval Air Station’s temporary housing facilities.
· Shaw is currently subcontracted to Dewberry & Davis under Dewberry’s existing FEMA Public Assistance TAC (PA TAC). Although we are not currently executing any work under this contract, we anticipate beginning work in Mississippi. We made the decision to recuse ourselves from doing any work in Louisiana under this contract as there might be the perception of an organizational conflict of interest, as Shaw is both a contractor on the PAC TAC and a contractor to some state and local agencies.
Mr. Chairman, the majority of the contracts and tasks I mentioned were performed or are being performed with Shaw as the prime contractor. This role has been aligned in the press recently, and I’d like to take the opportunity to clarify to some in the audience the role of the prime contractor.
The fundamental role of a prime contractor is to integrate and manage the safe and effective operations of all activities performed under the contract’s work scope - including but not limited to the management of all subcontractors at all tiers, which at times can be at the sub-sub-contractor level. In the absence of direction and instruction from the client, a prime contractor uses its expertise, entrepreneurialism and best commercial practices and industry standards in all matters pertaining to the performance of the contract.

This integrating contractor role commonly manages, for example, 80 to 100 subcontractors under one IA TAC contract. As one of Louisiana’s largest companies, the Shaw Group is uniquely positioned to manage and lead scores of small and local subcontractors to get the job done in rebuilding the Gulf Coast. Working in the prime contractor role, I strongly believe Shaw has been an effective partner with our Federal clients to integrate, lead and manage almost 100 smaller firms as subcontractors - and please note this is just for one contract.
Mr. Chairman, you have spoken in previous hearings about the life and death difference between theory and practice regarding emergency response. I know that my company’s actions are grounded in the real-world practicality of what works and what doesn’t work to help people prepare, survive, and recover from disasters such as Katrina and Rita.
“No-Bid” Contracts

I would now like to take the opportunity to discuss two of the contracts I mentioned which were awarded to us in the days immediately following Hurricane Katrina. The Corps IDIQ (New Orleans Recovery) contract, which included unwatering of the city, was awarded to us under emergency conditions that obviated normal competitive procedures. The FEMA IDIQ (Individual Assistance) contract, which provided temporary housing for displaced storm victims, was awarded to us under a limited competition basis. There have been a number of inaccurate and misleading statements made recently in the press about these contracts. Charges of cronyism, political favoritism, and back-room dealings have been made. I’d like to take this opportunity to set the record straight.
FEMA IDIQ Contract

The truth is that FEMA had begun a full and open competitive process for the Individual Assistance Technical Assistance Contracts (IA TAC) prior to Hurricane Katrina. The Shaw Group was one of several companies actively involved in the competition. In fact, just four days before Hurricane Katrina made landfall, a team of Shaw employees met with FEMA in Washington D.C. to present our capabilities and experience. FEMA was scheduled to release a request for proposals (RFP) by the end of September, and awards were anticipated by the end of the calendar year. We felt confident in our capabilities, given we had performed much of the same type of work under a Corps contract during the 2004 hurricane season. Under that contract we were responsible for providing construction services to build a mobile home community, transport (haul) and set up (install) travel trailers and mobile homes for displaced families, and conduct temporary roof repairs (blue roofs) to almost 10,000 homes, all in response to Hurricanes Charley, Frances, and Jeanne.

On Sunday, August 28, we were contacted by a FEMA official from Washington D.C. FEMA at the time was confronting urgent and compelling circumstances as the imminent threat of a Category 4 hurricane loomed over the Gulf Coast. During that conversation, we were told by the FEMA official that, in anticipation of Hurricane Katrina hitting the Gulf Coast, FEMA was going to award IA TAC contracts to four of the firms with whom they had met that week, chosen on the basis of their experience and capabilities. We were informed Shaw would be one of those companies. Consequently, we had a contract in place by Tuesday, August 30, and we immediately began executing work under that contract.
On September 8, FEMA made its official announcement that it had contracted with the following four corporations to speed emergency housing relief to Gulf Coast families displaced by Hurricane Katrina: The Shaw Group, Bechtel, CH2M HILL, and Fluor Corporation.
The scope of work of this IDIQ contract is to provide any support services necessary to provide housing assistance for displaced residents including assessments, design, construction, transportation, utilities and facilities management. The initial terms of the contract included a value of $100 million, with provisions for cost-plus, time and materials or fixed price task orders, and had a base period of one year, and an additional one-year option.
U.S. Army Corps of Engineers New Orleans Recovery Contract
On July 8 of this year, the Corps awarded Shaw an indefinite delivery contract for temporary roofing repairs on structures damaged by natural disasters, better known as a “blue roof” contract.

On September 1, three days after Hurricane Katrina devastated our region, we received a phone call from our blue roof contracting officer (CO) in the St. Louis District of the Corps. He had been reviewing our capabilities and qualifications submitted just two months prior as part of the competitive process for the blue roof contract. The CO noted we had extensive construction capabilities and asked us to verify that information. Subsequently, we were told by the contracting officer that the Corps intended to award an indefinite delivery contract for the emergency recovery of the City of New Orleans, including unwatering. Shaw was asked to provide a capabilities letter, which we provided within hours. We were notified the next day, September 2, by the Corps’ St. Louis District that we were awarded a $100 million IDIQ construction services contract for the recovery of New Orleans.
Press coverage of these contracts also failed to highlight the large percentage of subcontractors - the majority of which are from the affected states of Louisiana, Mississippi, and Alabama – performing work under both of these contracts. Shaw is the primary contractor for the Corps and FEMA contracts; however, the majority of work being performed under these contracts is being performed by subcontractors, a significant portion of which are small businesses.
As of last week, 95% of all work being performed under the Corps’ New Orleans Recovery Contract was being performed by subcontractors; 96% of which are local firms from the affected states of Louisiana, Mississippi, and Alabama. Small businesses make up 44% of all subcontractors, 55% of which are disadvantaged or minority-owned.
Shaw has made extensive use of local, Louisiana-based subcontractors for activities that included earthmoving, plumbing, electrical, landscaping, and other functions on our FEMA IA TAC contract. As of last week, almost 83% of all work being performed is being done by subcontractors. In this case, 85% of our subcontractors are local firms from the affected states of Louisiana, Mississippi, and Alabama; small businesses make up 55% of all subcontractor performance, of which 60% are disadvantaged or minority-owned.
So you can see, Mr. Chairman, these emergency response contract awards were not made without consideration of previous Shaw experience as well as the resources and people that Shaw has on the ground in Louisiana and the Gulf region. Shaw had the capability, Shaw had the capacity. Shaw was participating in an ongoing solicitation process, but urgent circumstances demanded urgent acquisitions which resulted in the awarding of these contracts, which for the most part are being performed by local subcontractors under federal cost accounting standards and subject to the most stringent of audit requirements.

I am deeply proud of my company’s performance in the wake of Katrina and Rita, and we will continue to operate to the best of our abilities for FEMA, the Corps and all of our federal clients.
REBUILDING LOUISIANA

The recovery and the rebuilding of Louisiana and the Gulf Region are going to take time and require a lot of financial help. It’s important that we quickly restore the region to give people hope. It’s also important that the Federal Government continue to aid in the rebuilding of our schools, our infrastructure, our economy, our coast, and our lives.

Given the devastation to Louisiana’s economy, I believe it is important for the Federal Government to continue to fund 100% of the recovery and rebuilding efforts until the job is done. A significant percentage of Louisiana’s tax base was lost after the storms; tens of thousands of businesses have been either displaced or destroyed by Katrina and Rita. Our state’s finances have been severely crippled. It would be equally devastating if the state were faced with a staggering bill associated with the cleanup and restoration of our state.

We must also make sure we are promoting and supporting local businesses - our own Louisiana-based companies, especially small and disadvantaged businesses; this is a crucial way to reinvigorate the economy and help restore our state to what it once was. This must be done as a coordinated effort among all levels of government and the private sector.
I have tried to emphasize today that our focus at Shaw is to employ contractors and small and minority-owned enterprises from the Gulf Coast states. We are particularly committed to working with those companies and individuals who have been personally affected by Hurricanes Katrina and Rita. In fact, to date, of all subcontractors working under our response and recovery contracts, 75% are Louisiana-based; 60% are small businesses; and 33% are disadvantaged or minority-owned.
And finally, we need to spend time and money rebuilding and restoring the coast of Louisiana. Even prior to Hurricane Katrina, our coast and many of our coastal ecosystems on the Gulf Coast were in need of restoration. Unless erosion of a coastline is held in check, the marshes will continue to recede and leave New Orleans even more exposed to the elements. Restoration of these areas is vital to maintain the productivity of the coastal ecosystem and the livelihoods of many coastal communities.
CLOSING REMARKS

The state of Louisiana and this nation face a long and enormous challenge in the restoration and rebuilding of the entire Gulf Coast region so tragically affected by Hurricanes Katrina and Rita. But I am confident the Gulf Coast and Louisiana will recover and rebuild stronger and better.
At Shaw, we always say that we are “Louisiana Committed…Louisiana Proud.” Those words are even more significant to us today. We are committed to rebuilding our home state and proud to be making a positive impact across the Gulf Coast region.

Mr. Chairman, in closing, I’d like to say I applaud this committee’s efforts to investigate the preparedness for and response to Hurricane Katrina. You, yourself, have said there is very much to examine here. I commit to you today, that we are ready and willing to work with you and the committee to come up with answers, improvements, and solutions to the process of preparing for and responding to disasters, both natural and man-made.

I would like to thank you and the committee for the opportunity to speak here today, and I would be happy to answer any questions you may have.
PAGE
1

