

Henri Boulet, Executive Director
LA 1 Coalition

Securing Louisiana Highway 1
during
Accelerated Coastal Change

Subsidence & SLR are challenging Louisiana's coastal infrastructure

Year - 2009

Year - 2100

Map: Blum, M.D., and H.H. Roberts (2009), Drowning of the Mississippi delta due to insufficient sediment supply and global sea-level rise, *Nat. Geosci.*, 2, 488-491.

Using the GPS Surveying Equipment and the C4G Real Time Network, we know LA 1 lost over 1 foot of elevation in just 20 years.

LA 1 is the nation's Poster-Child for Critical, At-Risk Infrastructure.

LA 1 during Hurricane Isaac, looking South for 19 miles to Fouchon.

Road Closures over the last 10 years have increased

Hurricane Lilly - September 21, 2002

Hurricane Isidore - September 26, 2002

Tropical Storm Bill - June 30, 2003

Hurricane Ivan - September 15, 2004

Tropical Storm Matthew - October 10, 2004

Hurricane Cindy - July 5, 2005

Hurricane Dennis - July 13, 2005

Hurricane Katrina - August 29, 2005 (4 day closure)

Hurricane Rita - September 26, 2005 (5 day closure)

Hurricane Gustav - August 31, 2008 (5 day closure)

Hurricane Ike - September 11, 2008 (6 day closure)

Tropical Storm Lee - Friday, September 16, 2011 (3 day closure)

Hurricane Issac - Tuesday, August 28, 2012 (4 day closure)

Category 1 Hurricane Isaac brought unprecedented damage to LA 1.

LA 1 Project - 19 mile Elevated Highway from Levee southward to Port Fourchon.

Port Fourchon relies on LA 1 as its sole highway access for supplies.

Reopening Fourchon immediately after storms calms national energy markets

Fourchon serves 90% of Deepwater

LOOP – The Nation's Only Dewater Oil Port

LOOP is Connected to 50% of the Nation's Refineries

Louisiana's only inhabited barrier island, Grand Isle, also relies on LA 1.

Louisiana Department of Transportation
TRANSPORTATION
CONSTRUCTION
SAFETY
PLANNING
OPERATIONS

IDM
Infrastructure Development
Management
2000 - 1-800-368-3688

U.S.D.H.S.
performed an
Assessment of
Consequences
of Disruptions
to LA 1 in 2011.
\$7.8 billion of
loss GDP is at
risk

National Infrastructure Simulation and Analysis Center
Risk Development and Modeling Branch
Homeland Infrastructure Threat and Risk Analysis Center
Office of Infrastructure Protection

In Collaboration with

The National Incident Management Systems
and Advanced Technologies Institute at
The University of Louisiana at Lafayette

Louisiana Highway 1/Port Fourchon Study

July 15, 2011

Homeland
Security

USDHS Assessment Findings:

- Estimates up to \$7.8 Billion in Loss GDP with a 90 day outage of LA 1
- Estimates reduction in 160 millions of barrels of oil and 320 billions of cubic feet of natural gas over 10 yr. with an outage of LA 1 which coincides with OCS damage from a major hurricane.
- Estimates 25% capability of substitution port facilities fulfilling national need

The elevation of LA-1 will become increasingly inundated even if the present day relative sea level rise (RSLR) remains constant in the future.

Estimated Effects of RSLR on Frequency and Duration of Inundation for Leeville, LA using observations 1987-1990 and then projecting this 4-year time period forward using present rate of sea level rise

Using “5%” LA-1 elevation of 0.78m NAVD88 (1993)

4-yr Time Period	RSLR rate mm/yr)	Occurrences of Inundation (over 4-years) (# of tides)	Duration of Inundation (over 4- years) (hours (percent of total time))	Elevation Rise Above 1990 MSL (meters)
1987- 1990	9.24	0	0 (0%)	-
2027-2030	9.24	124	960(6%)	0.3
2047- 2050	9.24	1127	19163(55%)	0.6
2097- 2100	9.24	1334	33699(96%)	1.0

Vulnerability Documentation by Federal Agencies helps educate policy makers

GAO

United States Government Accountability Office

Report to Congressional Requesters

April 2013

CLIMATE CHANGE

Future Federal
Adaptation Efforts
Could Better Support
Local Infrastructure
Decision Makers

Citings in studies also support needs.

[Download the report](#)

Industry studies amplify concerns:

- Rise in sea level of 1.0 m by 2100;
- Rise in sea surface temperature 3°C;
- Intensified storms and storm surge
- Subsidence 1.0 m by 2100

Source: Entergy Gulf Coast Adaptation Study, October 2010

Weak Tropical Storms at Port Fourchon will Inundate LA 1 to the point of closure.

Good News: Of 19 miles of needed bridge, 1/2 built.

\$165 million Leeville Bridge opened in 2009

www.gulfcoastairphoto.com
Slidell, LA 985.788.3458
"Ready when you are."

\$153 million Port Fourchon-Leeville Elevated Highway opened in 2011.

The elevated highway (background)
replaced the existing at-grade highway.

LA 1 Toll Road Source of Funds

Project Funding Summary	
SOURCE OF FUNDS	Expended as of 3/20/2011*
Bonds / TIFIA Loan	\$ 140,489,780
Federal Earmarks	\$ 59,042,453
Federal Formula Funds	\$ 62,470,440
State TTF	\$ 6,749,106
State General Fund Surplus	\$ 63,706,255
State GO Bonds	\$ 60,000
CIAP / Local/ NOAA Funds	\$ <u>36,165,432</u>
TOTAL	\$ 368,683,466

Port Fourchon contributed \$3.5 million for dredging and mitigation (not included in total)

Local community is tolling themselves for 35 years which funded initial construction.

Segmenting Phase into 3 Projects for \$60million, \$215 million, & \$46 million.

The project will be built with an Environmentally-Friendly method.

Funding Sources being pursued:

- State Funds
- Corporate Contributions
- Restore Act funds
- U.S.D.O.T. Grant Funds
- OCS Royalty Sharing funds