

OUR BOUT WITH SUPERSTORM SANDY

Presented By Richard M. Shaw
Assistant Commissioner For Operations, NJDOT

AASHTO Extreme Weather Event Symposium

May 21, 2013

THE SUPERSTORM

- Sandy was the largest Atlantic hurricane on record as measured by diameter with winds spanning 1100 miles
- Initial damage estimates at \$71 Billion
- More than 110 Fatalities

IN SOME AREAS, DEVASTATION WAS COMPLETE

- Childhood memories gone
- Businesses gone
- Lives shattered
- Where do you start in order to recover?

RESPONSE WAS SWIFT

- Within 5 hours of wind subsidence, NJDOT had contractors and state forces on the ground
- Lesson learned – it pays to be ready and pre-plan

October 30, 2012

December 11, 2012

PLANNING FOR THE WORST

- Develop pre-storm checklist
 - Notional timeline
 - Emergency contracts in place
 - Practice your plans
 - Debris removal contracts are a must have
 - Top off fuel supplies
 - Inventory resources beforehand

Route 35, debris-laden (note house in middle of highway)

POST STORM SITUATION

NJDOT IMMEDIATE STORM RESPONSE

“Restore Stability. Maintain Safety”

- Closed 3 breaches in Mantoloking by SAT, 3 NOV
- Cleared nearly 581 road incidents within 3 days
- Opened RT 35 (plus side streets) and RT 36 in one week
- Provided 59,031.80 gallons of fuel to first responders and medical professionals
- Repaired/restored nearly 1100 traffic signals by 7 Nov
- BTW....Nor'easter snow storm on 7 NOV!

NJDOT POST STORM RECOVERY

- Establish the NJDOT “Presence” (Forward Command Post)
 - NJDOT Mobile Command Center moved to Seaside Heights
 - Create relationships with law enforcement; utility companies; political leaders; Federal agencies
 - Create operational chain of command and reporting structure to NJDOT HQ
- Establish battle rhythm; scope and accountability
 - Organized teams and assigned individuals to take charge of affected locations
 - Organized and tasked emergency contractors based on locations and who was assigned to specific locations (Over 400 personnel and 200 pieces of equipment pressed into service).
 - Set up a daily schedule of meetings and report requirements. Empowered field personnel to “get the roads open”
 - Implemented a communication plan and communication rules
 - Provided daily situational report to HQ and NJSP personnel

NJDOT POST STORM RECOVERY (CON'T)

- Affected area:
 - Area 1: RT 36; Sea Bright and Monmouth Beach (Sinkholes, Debris and Sand)
 - Area 2: RT 35; Pt. Pleasant to Mantoloking (Debris, Sand, Sinkholes and Breach locations)
 - Area 3: RT 35; Seaside Heights to Mantoloking (Sinkholes, Debris and Sand)
 - Area 4: RT 72; Manahawkin (Sinkholes, erosion)
 - Area 5: RT 37 Mathis bridge (structural damage)
 - Area 6: RT 152; Atlantic county (ramp destroyed)
 - RT 71 draw bridge

NJDOT POST STORM RECOVERY (CON'T)

NJDOT POST STORM RECOVERY (CON'T)

THE RESULTS

- Reconstruction of three breaches along RT 35 complete and road fully open on 21 DEC (53 days after storm)
- 80 sink holes repaired
- 4,425 truck loads of debris removed from roadways
- 4,330 trucks loads of “clean sand”
- RT 71 draw bridge repaired by 19 DEC (51 days after storm)
- Over 1,250 signs erected

KEYS TO SUCCESS

- Excellent Leadership
- “Can-Do” attitude
- Effective Operational organization
- Emergency contracts
- Good prior planning
 - “Storm kit” for field personnel
- Good coordination with Federal agencies; other state agencies and local officials

OTHER LESSONS LEARNED

- Document, Document, Document!! You will need this for FEMA
- Prepare and Practice – Prepare for the worst, hope for the best!
- You are on your own - while there are people there to help you, don't count on it. Be as self sufficient as you can.
- Know the process, work the process – it will help you get results quicker

CONCLUSION

“JERSEY STRONG”

- Follow on recovery efforts would not have happened as quickly or efficiently if we had not done our work as well as we did
- As devastating as Hurricane SANDY was, it showcased the NJDOT’s Engineering and Operational prowess, dedication and resourcefulness