

*New Jersey Department of Transportation
Office of Maritime Resources*

Staff

Genevieve Clifton
Maritime Boss

Scott Douglas
Mudman

Brendan Brock
Environmental Guru

Technical Staff

Bill Henderson

Jack of All Trades

Jo Wall

Security Specialist

Sherif Esmail

New Kid On The Block

Administrative Rockstars

Carol Gaunt

Contract Administrator

Hunter of Funds

Sandy Russo

Personnel Coordinator

Chief Permit Package Organizer

Maritime Resources

- State Channel Dredging Program
- Statewide Dredged Material Management
- Science, Research and Technology
- Marine Trades Grant Programs
- Ferry Boat Program (FHWA)
- Marine Highway Development – “M-95”
- Harbor Operations & Security

NJ's Marine Transportation System

- Freight, Ferries and Fishing
- Navigation Channels
- Ports and Terminals
- Marine Highway
- HOPS - Waterway safety and security
- Marine Trades

State Channel Dredging Program

- Construct and maintain NJ's navigation channels in a state of good repair
- Just like with the roads, the State has responsibility for State channels
- State Channel Network- 215 Marked and Identified Channels, over 200 miles
- State Channel Dredging Program – Adopted from DEP/BCE in March 2014
- Dredging/Dredged Material Management
 - Planning, Engineering, Permitting
 - USACE Capacity Requirement
- Waterway Emergency Response Program (Superstorm Sandy & Jonas)

State Channel Dredging Program

Dredging

Dredged Material Management

Dredged Material Management

- Confined Disposal
- Beach Replenishment
- Marsh Restoration
- Mechanical Dewatering
- Beneficial Use
- Regional Sediment Management
- Community based decision making & partnerships

Beneficial Use: Rt. 70/Rt. 35 Berm

Emergency Waterway Response

Super Storm Sandy

- Storm landed October 2012
- 61 Million dollars of FEMA eligible damages
- Project Worksheet 4846-for 131 State channels
- Project Worksheet 5074- Confined Disposal Facilities
- Appeal package to continue reimbursable operations

Winter Storm Jonas

- St George's Thorofare
- Spicers Creek
- Beach Creek
- Ludlam CDF
- Story Island CDF
- Parker Island CDF

Disaster Recovery

Asset Management

WLS

- Waterway Linear System
- “The Straight Line Diagram for channels”
- Historical Dredging Data
- Hydrographic Survey Data
- Project Updates
- Channel Condition Reports

DMMS

- Dredged Material Management System
- “The dredged material dating site”
- Sediment transport modeling
- Placement Capacity Data
- Beneficial Use Opportunities

Asset Management

Boating Infrastructure Grant (BIG)

- USDOl dedicated funding for Transient Vessels
- OMR has been really successful!
- Competitive Grants
 - Tier 1- NJ
 - Tier 2- Nationwide

Ferry Boat Program

- FHWA funding for commuter ferry infrastructure
- Source of Funds: FBD/MAP-21/FAST Act
- Current Projects:
 - Monmouth County Bulkhead Rehabilitation (Design)
 - Cape May Lewes Ferry Bulkhead Rehabilitation (Construction)
 - Ellis Island Seawall Stabilization (Design)
 - Statue of Liberty Screening Feasibility (Design)

Research and Development

- **Vessel Count Survey** – State channel usage and vessel type
- **Contaminant Assessment and Reduction Program (CARP)** – Monitoring of contaminated sediment in NY/NJ Harbor
- **Erosion Modeling** – predicting the erosion and transport of unconsolidated sediments in estuarine systems
- **Tube Mixing** – evaluation of innovative technology to blend admixtures into soft sediments for beneficial use

Questions?

