
Requested by: The American Association of State Highway
and Transportation Officials (AASHTO)
Transportation Security Task Force

Prepared by: The Blue Ribbon Panel on Bridge and
Tunnel Security

Recommendations for Bridge and Tunnel Security

SEPTEMBER 2003

Recommendations for Bridge and Tunnel Security

Requested by: The American Association of State Highway
and Transportation Officials (AASHTO)
Transportation Security Task Force

Prepared by: The Blue Ribbon Panel on Bridge and
Tunnel Security

SEPTEMBER 2003

Acknowledgments
This report was requested by the American Association of State Highway and
Transportation Officials (AASHTO) Transportation Security Task Force and the Federal
Highway Administration (FHWA).The work was authored by the Blue Ribbon Panel on
Bridge and Tunnel Security, which included James E. Roberts, P.E. (Chair), Dr. John M. Kulicki,
P.E. (Vice Chair), Dwight A. Beranek, Joseph M. Englot, Dr. John W. Fisher, P.E., Henry
Hungerbeeler, Dr. Jeremy Isenberg, Dr. Frieder Seible, Kenneth Stinson, Dr. Man Chung Tang,
and Kary Witt. Sponsor liaisons included James D. Cooper, P.E., and Steven L. Ernst, P.E.,
representing FHWA, and Dr.Anthony R. Kane, Paul V. Liles, Jr., P.E., and Mary Lou Ralls, P.E.,
representing AASHTO. Science Applications International Corporation provided technical
support to the Blue Ribbon Panel on Bridge and Tunnel Security under a contract with the
National Cooperative Highway Research Program (NCHRP).

Foreword
A note from the American Association of State Highway and Transportation Officials and the
Federal Highway Administration:

The Blue Ribbon Panel on Bridge and Tunnel Security was formed from renowned engi-
neering experts who generously contributed their time, without compensation, to guide
government leaders, infrastructure owners, and the engineering community on how to
improve the security of bridges and tunnels. Infrastructure owners are faced with new and
largely unexpected challenges to provide physical security against terrorists’ attacks on
their critical structures.The panel’s initiative and collective wisdom reflected in this report
will help America meet these challenges.

DISCLAIMER

The opinions and conclusions expressed or implied are those of the Blue Ribbon Panel on Bridge
and Tunnel Security and are not necessarily those of FHWA or AASHTO.

Table of Contents
Executive Summary . 1
1. Background, Panel Membership, and Charge . 7
2. Blue Ribbon Panel Approach . 9

2.1 Overall Strategy for Bridge and Tunnel Security — “The Bigger Picture” 9
2.2 Framework for Planning, Design, and Engineering . 10
2.3 Prioritization and Risk Assessment . 10
2.4 Threats . 10
2.5 Damage. 11
2.6 Countermeasures . 11
2.7 Codes and Specifications. 12

3. Overarching Recommendations . 13
3.1 Institutional Recommendations . 13
3.2 Fiscal Recommendations . 13
3.3 Technical Recommendations . 14

4. Policy Foundations And Institutional Continuity . 17
4.1 Foundations for Policy and Planning . 17
4.2 Institutional Continuity . 18

5. Planning, Design, and Engineering Recommendations . 19
5.1 Review and Prioritization Process . 19
5.2 Research and Development. 23
5.3 Design Criteria . 25
5.4 Technology Development And Dissemination . 28

6. Recommendations Summary . 29
6.1 Short-term Strategies for Improving Bridge and Tunnel Security 29
6.2 Mid-term Strategies for Improving Bridge and Tunnel Security 31
6.3 Long-term Strategies for Improving Bridge and Tunnel Security 31
6.4 Design Criteria/Guidance to Highway Infrastructure Owners/Operators 32
6.5 Conclusions . 33

Appendix A: Countermeasure Options. 35
Appendix B: Operational Security Practices . 41
Appendix C: Case Study in Bridge and Tunnel Risk Assessment . 43

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Executive Summary
Terrorism against American citizens and assets is real and growing.1 The number and inten-
sity of domestic and international terrorist events, along with the September 11, 2001,
attacks, change the way Americans think and live.Terrorists attack targets where human
casualties and economic consequences are likely to be substantial.Transportation and relat-
ed assets are attractive terrorist targets because of their accessibility and potential impact
on human lives and economic activity.2 Al Qaeda and other terrorist groups are perceived
to be unyielding, tenacious, and patient.An Al Qaeda terrorist training manual captured in
England contains goals that included missions for “gathering information about the
enemy and blasting and destroying bridges leading into and out of cities.”3 In a simi-
lar vein, as a Caltrans-funded Bay Area Security Enhancement Project neared com-
pletion, a captured Al-Qaeda leader revealed “a bridge in San Francisco or San
Mateo was on a list of possible targets for the terrorist network.”4

A Blue Ribbon Panel (BRP) of bridge and tunnel experts from professional practice,
academia, federal and state agencies, and toll authorities convened to examine bridge
and tunnel security and to develop strategies and practices for deterring, disrupting,
and mitigating potential attacks.The BRP, sponsored jointly by the Federal Highway
Administration (FHWA) and the American Association of State Highway and
Transportation Officials (AASHTO), acknowledges that the nation’s bridges and tunnels
are vulnerable to terrorist attacks.The intent of this paper is to recommend policies
and actions to reduce the probability of catastrophic structural damage that could
result in substantial human casualties, economic losses, and socio-political damage.

The success and safety of the transportation system, combined with the perceived
number of parallel routes, can lead to the conclusion that the transportation system
is so robust that it is not susceptible to significant disruption by terrorist attack. In
the opinion of the BRP members, this conclusion is incorrect. In many parts of the
country, the transportation system is straining to keep up with the current demands of
society and the economy.The actions of terrorists can impose critical damage to some
bridges, and, with explosive forces, exert loads that exceed those for which components
are currently being designed.Worse yet, in some cases, the loads can be in the opposite
direction of the conventional design loads.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

1

The highway
infrastructure has
vulnerabilities,
which must be
addressed.

This is important
enough to be a
matter of national
security policy.

Improvements in
homeland security
must address
improvements to
critical bridges
and tunnels.

1 A report compiled by the Transactional Records Access Clearinghouse (TRAC) from the Federal Bureau of Investigation (FBI) budget
reports, budget submissions, and Congressional Research Service reports shows FBI terrorism investigations growing by nearly 5 per-
cent between fiscal year (FY) 1997 and FY 2000 and anti-terrorism funding growing by 25 percent between FY 2000 and FY 2002.
These increases are a direct reflection of both growth in and concerns about domestic and international terrorism. TRAC is a data
gathering, data research, and data distribution organization associated with Syracuse University. See http://trac.syr.edu/ for more
information.

2 Dan Hartman,TSA, briefed the BRP on January 27, 2003, in San Francisco and noted the following with respect to transportation sys-
tem vulnerabilities: (1) highways, bridges, tunnels, trains, and subways are readily accessible; (2) most fixed transportation infrastruc-
ture lies unguarded; (3) transportation infrastructure presents prime opportunities for terrorist attacks; and (4) a small, directed force
can inflict serious injury, tremendous damage.

3 Texas DOT Project No. 0-4569, Phase 1 (Literature Review and Work Plan), Executive Summary, August 15, 2002.
4 “Anti-Terrorist Security Network Almost Done on Bay Area Bridges and Tunnels,” The San Jose Mercury News, March 25, 2003.

The nation’s highway system has vulnerabilities, which must be addressed.
This is important enough to be a matter of national security policy.

Among the 600,000 bridges in the United States, preliminary studies indicate that there are
approximately 1,000 where substantial casualties, economic disruption, and other societal
ramifications would result from isolated attacks.5 Additionally, the U.S. transportation sys-
tem includes 337 highway tunnels and 211 transit tunnels; many are located beneath bodies
of water, and many have limited alternative routes due to geographic constraints.6 The BRP
recommends prioritization of these bridge and tunnel assets, followed by risk assessment as
a guide for allocating federal and state funds to address security concerns, and then imple-
mentation of cost-effective operational security measures and engineering design standards
to reduce the vulnerability of high priority bridges and tunnels to terrorist attacks.

After considering the nature of the bridge and tunnel components of the highway system
and lessons learned from natural disasters, the effects of transportation-related conse-
quences of the September 11th attack, and the recent barge collision in Oklahoma, the
panel has determined that loss of a critical bridge or tunnel at one of the numerous “choke
points” in the highway system could result in hundreds or thousands of casualties, billions
of dollars worth of direct reconstruction costs, and even greater socioeconomic costs.

Improvements in homeland security must address improvements to
critical bridges and tunnels.

In the judgment of the BRP, the ordinary cost of construction to replace a major long-span
bridge or tunnel on a busy interstate highway corridor in the United States may be $1.75 bil-
lion. Experience in reconstruction following major earthquakes suggests that expediting
replacement can double the cost of construction. Program costs may double this figure again.
The hundreds of fatalities that may occur, possible environmental consequences, and the fact
that the site would be a crime scene under investigation, further compound recovery and
replacement. During the five years estimated for reconstruction, the socioeconomic loss to the
region resulting from losing as many as 14 Interstate highway lanes for an extended period is
many times the replacement cost of the facility. Finally, revenue from toll facilities lost through
a terrorist attack might dramatically affect the viability of an agency or toll authority.

Although past attempts at quantifying the total cost of a bridge or tunnel outage from nat-
ural disasters have not yielded widely accepted results, the BRP believes that loss of a critical
bridge or tunnel could exceed $10 billion.A concerted attack on two or more facilities
would result in a synergy where the total cost would be more than the sum of individual costs,

2

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

5 The estimate of 1,000 critical bridges is based on information presented in National Needs Assessment for Ensuring Transportation,
Infrastructure Security: Preliminary Estimate, NCHRP Project 20-59(5), prepared by Parsons Brinckerhoff and SAIC, June 2002.

6 Development of a Tunnel Management System – Phase I Report, prepared by Gannett Fleming for the Federal Highway Administration
and the Federal Transit Administration under contract # DTFH61-01-C-00067, March 2003.

especially when regional socioeconomic consequences are considered.7 Moreover, the regional
economic consequences of a major coordinated terrorist attack on multiple facilities are almost
inestimable.The September 11, 2001, attacks on the World Trade Centers resulted in significant
job losses in the area:

Since the high water mark of 2000, Manhattan has lost some 85,000 jobs, approximately
28,000 of which were related to firm relocations from Manhattan and the remaining
57,000 to recession-related cutbacks and secondary employment losses triggered by the
disaster.At least one third of the job loss, or 30,000 jobs, were in finance and insurance,
followed by another 20,000 in services.8

The attacks also affected tourism:

The events of September 11th have had a tremendous impact on the City’s visitor mar-
ket.The decline in over five million visitors to 32 million in 2001 (returning to 1996-
1997 levels) can be attributed in part to the weakening economy and concerns over
security, and in part to the loss of significant Downtown sites.9

Eighty-five percent of the commuters in Lower Manhattan use public transit because the num-
ber of private automobiles cannot be accommodated downtown.As a result of the September
11, 2001, attack, the PATH commuter rail line and station were rendered unusable.The line car-
ried 67,000 passengers each weekday to Lower Manhattan and was closed for about two years.
This was a major factor in the relocation of 103 firms, 1.1 million square feet of office space,
and 11,700 jobs from Lower Manhattan to New Jersey.This is indicative of what the socioeco-
nomic loss of a major transportation route can be.10

With prospects of such losses and related replacement and user costs looming in the aftermath
of a successful terrorist attack, the U.S. Congress recognized that terrorism presents risks
unlike risks typically encountered by those who own and/or operate assets that are important
to our nation’s well-being.11 Typically, asset owners manage risks associated with natural hazards
using well developed risk assessment methods based on mature occurrence models and actuar-
ial loss data that allow them to make informed trade-off decisions among mitigation alternatives
and facility insurance. Unlike the case of natural hazards, we are in the dawn of an era in which
asset owners feel overwhelmed by uncertainties about the occurrence and potential costs of
terrorist attacks and about their legal responsibilities to protect the users of their facilities.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

3

7 The White House Report, The National Strategy for the Physical Protection of Critical Infrastructures and Key Assets, February 2003,
acknowledges the close relationship between the nation’s transportation infrastructure and other segments of the economy:
“Interdependencies exist between transportation and nearly every other sector of the economy. Consequently, a threat to the trans-
portation sector may impact other industries that rely on it. Threat information affecting transportation modes must be adequately
addressed through communication and coordination among multiple parties who use or rely on these systems.”

8 Market Analysis for Site Plan Options – Phase One Summary Report (Draft), prepared for the Port Authority of New York and New Jersey
and the Lower Manhattan Development Corporation by Beyer Blinder Belle and Parsons Brinckerhoff,August 28, 2002, p. 3.16.

9 Ibid., p. 3.19.
10 Ibid., multiple pages.
11 See the preamble to PL 107-297, the Terrorism Risk Insurance Act of 2002, enacted November 26, 2002, in which the unique risks asso-

ciated with acts of terrorism are acknowledged and temporary financial compensation to insured parties is proposed as a means of
contributing to the stabilization of the U.S. economy in a time of national crisis, while the financial services industry develops the sys-
tems, mechanisms, products, and programs necessary to create a viable financial services market for private terrorism risk insurance.

It is therefore imperative to identify critical transportation infrastructure, particularly
bridges and tunnels, and to provide strategic guidance for investing in countermeasures and
risk mitigation strategies. In the case of bridges and tunnels of regional or national signifi-
cance, the federal government is the funding source of last resort for recovery operations
and to restore capability in the event of terrorist attacks. Significant investment to prevent
or reduce the consequences of such attacks may well be justified as an alternative to the
high cost of response and recovery and subsequent socioeconomic damage.

Overarching Recommendations

The BRP makes the following seven overarching recommendations to accomplish the
overall goal of reducing the vulnerability of bridges and tunnels to terrorist attacks.These
recommendations fall into three areas: institutional, fiscal, and technical. Recommendations
in the fiscal and institutional areas are prerequisites to effective implementation of recom-
mendations in the technical area.These overarching recommendations are as follows:

Institutional Recommendations

• Interagency Coordination. Recognizing the importance of both operational and
engineered solutions and the expertise that exists within the owner/operator
community, it is vital that FHWA,AASHTO,Transportation Security Administration
(TSA), and other highway transportation stakeholders collaborate to ensure that
assessment methodologies and security solutions meet stakeholder needs.

• Outreach and Communication Strategies. FHWA and AASHTO, in partnership with
other organizations, should disseminate information about bridge and tunnel securi-
ty and cost-effective countermeasures to decision makers, facility owners/operators,
designers, and elected officials.

• Clarification of Legal Responsibility. FHWA should seek to clarify the legal position of
state Departments of Transportation (DOTs) and public transportation authorities
with respect to their responsibility to act on the indications of risk studies for
their facilities.

Fiscal Recommendations

New Funding Sources for Bridge/Tunnel Security. Bridge and tunnel security issues should be
addressed with new funding provided beyond and outside of current federal-aid highway
funding sources.

Funding Eligibility. To address the need for flexibility to fund critical structures on a program-
matic basis,Title 23, Sections 144 and 133, should be amended to allow expenditures for cost-
effective strategies for bridge security, as was done for seismic retrofitting.This change should
allow federal funding for critical structures without regard to deficiency as currently defined.

4

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Technical Recommendations

Technical Expertise. Security solutions should be “engineered” and FHWA, as the nation’s
primary federal agency with the necessary engineering expertise, should collaborate with
the TSA in its effort to prioritize critical bridges and tunnels and to administer fund alloca-
tion to responsible agencies to meet high priority security needs.

Research, Development, and Implementation. Engineering standards do not exist regarding
security concerns for bridges and tunnels.Technology should be developed and validated
through appropriate research and development (R&D) initiatives identified here to address
this need.

These seven overarching recommendations form the backbone of the BRP’s perception of
bridge and tunnel security requirements.Although the Panel believes that the fiscal and
institutional recommendations offered above are essential to cost-effective bridge and tun-
nel security enhancement, the primary focus of this report is on the technical recommen-
dations, reflecting both the primary objective of this effort and the collective strengths and
expertise of the panelists.These technical recommendations include methods for identifying
critical bridges and tunnels, operational security measures that employ effective security
procedures and available technology, engineering and design approaches for reducing the
vulnerability of critical infrastructure, and research and development agenda to gain a
greater understanding of structural responses to attacks and countermeasures to avoid or
mitigate potential negative consequences.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

5

6

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

1. Background, Panel Membership, and Charge
Following the September 11, 2001, attacks, bridge and highway infrastructure engineers face
new and largely unexpected challenges relating to the physical security of critical structures
against terrorists attacks.Although the September 11th attacks targeted buildings, threats
against bridges and tunnels and other highway infrastructure in various parts of the United
States have heightened awareness and concern. Bridge and highway engineers are being asked
to assess the vulnerability of structures and to identify means for reducing this vulnerability.

In response to this need, the American Association of State Highway and Transportation
Officials (AASHTO) Transportation Security Task Force sponsored the preparation of a
guide to assist transportation professionals as they identify critical highway assets and take
action to reduce their vulnerability.12 Further, the U.S.Army Corps of Engineers (USACE) has
long considered how to make key structures more resilient against enemy attack.Additionally,
to develop and transfer knowledge rapidly within the bridge community to improve structure
protection against attack, a series of workshops was conducted in early 2003 under the
National Cooperative Highway Research Program (NCHRP) Project 20-59(2).

In order to provide guidance to bridge owners, the Federal Highway Administrator appoint-
ed members to the Federal Highway Administration (FHWA)/AASHTO Blue Ribbon Panel
(BRP) on bridge and tunnel security. Support for this initiative was provided at the request
of the AASHTO Transportation Security Task Force.

The following are the members of the BRP:

• Mr. James E. Roberts, BRP Chair, Consulting Bridge Engineer, Imbsen and Associates,
Inc. Dr. John M. Kulicki, BRP Vice Chair, President/CEO and Chief Engineer, Modjeski
and Masters

• Mr. Dwight Beranek, Deputy Director of Military Programs, U.S.Army Corps of
Engineers

• Mr. Joseph M. Englot,Assistant Chief Engineer/Design, Port Authority of New York
and New Jersey

• Dr. John W. Fisher, Professor Emeritus, Lehigh University

• Mr. Henry Hungerbeeler, Director, Missouri Department of Transportation, and
Chair,AASHTO Transportation Security Task Force

• Dr. Jeremy Isenberg, President and CEO,Weidlinger Associates, Inc.

• Dr. Frieder Seible, Dean, Jacobs School of Engineering, University of California at
San Diego

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

7

12 A Guide to Highway Vulnerability Assessment for Critical Asset Identification and Protection prepared for AASHTO by Science Applications
International Corporation, under NCHRP Project 20-7/151B, May 2002. AASHTO plans to refine and update this guide in 2004 to
reflect more recent information and to include an economic impact tool that will assist states in identifying the most cost-effective
vulnerability mitigation strategies.

• Mr. Kenneth E. Stinson, Chairman and CEO, Peter Kiewit Sons, Inc.

• Dr. Man Chung Tang, Chairman of the Board and Technical Director,T.Y. Lin
International

• Mr. Kary Witt, Bridge Manager and Deputy General Manager, Golden Gate Bridge,
Highway and Transportation District

FHWA’s charge to the panel was as follows:

Develop short- and long-term strategies for improving the safety and
security of the nation’s bridges and tunnels, and provide guidance to
highway infrastructure owners/operators.

The panel’s objective was to apply its collective experience and knowledge about structural
design, structural integrity, and environmental stress and strain to new ways of examining
how critical bridges and tunnels can be protected against potential terrorist attacks.

The panel met four times to identify and clarify issues, develop and evaluate potential solu-
tions, and formulate and refine recommendations for improving bridge and tunnel security.
The recommendations presented in this report include recommendations on actions that
can be taken either by bridge and tunnel owners and operators or by FHWA and other
state and federal agencies that will result in improved security and reduced vulnerabilities
for critical bridges and tunnels.

8

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

2. Blue Ribbon Panel Approach
2.1 Overall Strategy for Bridge and Tunnel Security — “The Bigger Picture”

Bridge and tunnel security, like security for any infrastructure asset, includes a broad range
of issues that must be addressed to ensure that adequate measures are taken to protect
the asset and the people and goods that utilize the asset.Table 1 shows the bridge and
tunnel security issues considered by the panel organized into topical areas. Several of the
topics and related issues are of general interest and apply to all transportation infrastruc-
ture; others relate more directly to bridges and tunnels. For example, the “management and
operational practices” issues apply to most infrastructure assets (transportation and other-
wise), as do “information security,” “mobilization and response,” and “recovery” issues.
However, issues that fall within the “planning, design, and engineering” area may be unique
to bridges and tunnels and require special solutions that go beyond what might be needed
to reduce the vulnerability and improve the security of other infrastructure assets.

The panel’s special expertise is in the area of bridge and tunnel planning, design, and engi-
neering; therefore, the primary focus of recommendations contained in this report address-
es near- and long-term design and engineering solutions to bridge and tunnel vulnerabilities.

1. Foundations for Policy • Criteria Establishing Investment Priorities
• Institutional Continuity

2. Planning, Design, and Engineering • Design Review for Secure Structures
• Research and Development (R&D) Needed

to Support “Design for Security”
• Design Criteria
• Design Specifications

3. Management and Operational Practices • Best Practices
• Practice Review
• Institutional Relationships
• Preparedness
• Personnel and Vehicle Security
• Communication/Outreach

4. Information Security • Procurement Practices
• Information Security

5. Mobilization (“Notice”) and Response • Threat Warning
(“Trans-event”) • Early Response

• Initial Response

6. Recovery (Post-event) • Damage Assessment
• Functional Continuity

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

9

Table 1. Bridge and Tunnel Security Issues

Key Topics in
Infrastructure Security Specific Issues

2.2 Framework for Planning, Design, and Engineering

During its initial meeting, the BRP established a framework for addressing bridge and tunnel
security.This framework includes the following elements considered essential to developing
sound recommendations for reducing bridge and tunnel vulnerability to terrorist attacks:

• A means of identifying “critical” bridges and tunnels, through prioritization and risk
assessment

• Designation of the specific threats to be considered “terrorist attacks” (e.g., to
eliminate military attacks with precision guided munitions)

• Determination of the kinds of damage of concern (e.g., structural, contamination)

• Countermeasures considered in response to potential threats and damage

• The adequacy of current knowledge and available codes and specifications to enable
design professionals to retrofit existing facilities and design hardened new facilities

2.3 Prioritization and Risk Assessment

A standardized, objective process is needed to identify those bridges and tunnels that are
most likely to be targeted for a terrorist attack and the cost-effective projects to thwart
the attack. Prioritization is the process of identifying the likely targets; risk assessment is the
process by which methods of defeating the attack will be selected. Both are needed to
establish a financial scope (i.e., to determine how much money it costs to deter and pro-
vide defense compared to the facility and social cost from the loss) and to allocate available
funds appropriately.

Therefore, the BRP advocates both of the following:

• A prioritization method that could be based on subjective or empirical criteria and is
accessible to a wide range of interested parties,13, 14

• A risk assessment method that is based on rigorous engineering and mathematical
principles accessible to experts and modeled after the methodology used for seismic
studies by building on the risk methodology summarized in Section 4 of this report

2.4 Threats

Assessment of vulnerability requires consideration of the means of inflicting damage to a
facility, that is, the threat or threats.The analogy to the conventional design process is the

10

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

13 These criteria should represent a consensus among stakeholders as to what makes a facility “important” in terms of an agency’s mis-
sion. In his April 1, 2003, testimony before the National Commission on Terrorist Attacks Upon the United States, G.L. Dillingham of
the General Accounting Office states “A criticality assessment evaluates and prioritizes assets and functions in terms of specific cri-
teria, such as their importance to public safety and the economy.The assessment provides a basis for identifying which structures or
processes are relatively more important to protect from attack. As such it helps managers to determine operational requirements
and to target resources to the highest priorities, while reducing the potential for targeting resources to lower priorities.”

14 The BRP recognizes that the AASHTO Guide to Highway Vulnerability Assessment for Critical Asset Identification and Protection is the cur-
rent methodology and acknowledges it as a starting point for prioritizing bridges and tunnels; however, prioritization of bridges and
tunnels requires more specific criteria and methods, such as those recommended later in this report.

identification of the design loads. Effective countermeasures and associated costs cannot be
developed without this assessment just as the amount of steel and concrete needed in a
bridge or tunnel cannot be calculated if the loads are not known.The following types of
threats are considered by the BRP:15

• Low-tech and high-tech conventional explosives (e.g., shape charges)

• Explosively formed penetrating devices (EFP, kinetic energy penetrators)

• Low-tech, hand-held cutting devices

• Truck size/barge size conventional explosives

• Chemical/biological agents released in tunnels

• Incendiary conventional explosives

• HAZMAT release in tunnels

• Intentional ramming via ship or barge

2.5 Damage

For the purposes of this report, the consequences of attack expressed as damage to
bridges and tunnels that are of concern are as follows:

• Threats to the integrity of the structure (e.g., resulting in replacement of the facility
or major repairs)

• Damage that inhibits the structure’s functionality for an extended period of time,
such as closure of the facility for 30 days or more

• Contamination of a tunnel resulting in extended closure or loss of functionality

• Catastrophic failure resulting from an attack based on the threats described above

2.6 Countermeasures

If the process of prioritization and risk assessment leads to the conclusion that a given
bridge or tunnel must be made more secure, there are a variety of countermeasures that
can be used singly or in combination to reduce attractiveness and/or vulnerability, or to
reduce consequences if an attack occurs. Countermeasures are often grouped into actions
or technologies to deter attack, deny access, detect presence, defend the facility, or design
structural hardening to minimize consequences to an accepted level. Because of its expert-
ise, the BRP dealt primarily with the last category of countermeasures.The panel’s focus
does not imply that other strategies for deterring, detecting and denying, or defending are
not valid options. In many cases, risk assessment as recommended here will lead to the
conclusion that one or more of the non-design countermeasures is the most appropriate

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

11

15 Recognized experts from USACE presented background information on many of these types of threats to augment the knowledge
within the panel.

and cost-effective solution for a given facility.There are relatively mature technologies and
strategies currently available for implementation.Application of these countermeasures still
requires enabling funding but not necessarily the research and analysis commitment neces-
sary to develop and implement effective design countermeasures. For completeness, a list
of possible low-cost immediate actions to increase security exposure has been collected
from several such sources and is appended here.16

2.7 Codes and Specifications

Considering consequences focuses attention on the ability to deal with the structural
engineering ramifications. Some engineering guidance is available within the Department
of Defense (DOD). However, the panel has determined that current design codes and
specifications leave much to be desired in terms of how to employ hardening design, how
to quantify blast-related demands, and how to determine the capacity of components
exposed to high-pressure transients.

Research agenda to fill in the gaps in current understanding of phenomena and response
have been developed and are contained in Section 4. Given this basic knowledge, practical
comprehensive design guidance and specifications can be developed as outlined here.

12

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

16 See Appendix B for a list of commonly used operational security measures that fall into this category of countermeasures.

3. Overarching Recommendations
The seven overarching recommendations fall into three categories: institutional, fiscal,
and technical. Recommendations in the first two areas are prerequisites to effective
implementation of recommendations in the third area.These recommendations are
as follows:

3.1 Institutional Recommendations17

• Interagency Coordination. Recognizing the importance of both operational and engi-
neered solutions and the expertise that exists within the owner/operator commu-
nity, FHWA,AASHTO,Transportation Security Administration (TSA), and other
highway transportation stakeholders should collaborate to ensure that assessment
methodologies and security solutions meet stakeholder needs.

• Outreach and Communication Strategies. FHWA and AASHTO, in partnership with
other organizations, should disseminate information (e.g., case studies, guidebooks,
funding needs) about bridge and tunnel security and cost-effective countermea-
sures to decision-makers (federal agency leadership, e.g., DHS, U.S. Department
of Transportation [USDOT], USACE), facility owners/operators, (state/local DOTs
and authorities), designers (state DOTs, industry, academics), and elected officials
(Congress, governors, mayors). Relationships already established through The
Infrastructure Security Partnership (TISP) should be leveraged to facilitate
outreach and implementation.

• Clarification of Legal Responsibility. FHWA should seek to clarify the legal position of
state DOTs and public transportation authorities with respect to their responsibil-
ity to act on the indications of risk studies for their facilities. State DOTs should
be informed of legal precedent that will guide them in evaluating risk to facilities
without becoming vulnerable to victims’ claims that knowledge was not translated
into action soon enough.

3.2 Fiscal Recommendations

• New Funding Sources for Bridge/Tunnel Security. Bridge and tunnel security issues
should be addressed with new funding provided beyond and outside of current
federal-aid highway funding sources.These funds should come from the Department
of Homeland Security (DHS).Transportation agencies are unable to keep up with
national needs with current funding as identified in FHWA’s Conditions and
Performance Report.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

13

17 Since September 2001, federal, state, and local surface transportation agencies and the private sector have begun rethinking roles and
responsibilities for transportation security. One challenge to achieving national preparedness hinges on the federal government’s abil-
ity to form effective partnerships among entities that implement security measures at the local level. Effective, well-coordinated part-
nerships require identifying roles and responsibilities; developing effective, collaborative relationships with local and regional trans-
portation, emergency management, and law enforcement agencies; agreeing on performance-based standards that describe desired
outcomes; testing procedures that implement roles and responsibilities; and sharing intelligence information. Testimony of G.L.
Dillingham, General Accounting Office, before the National Commission on Terrorist Attacks Upon the United States, April 1, 2003.

Many states receive one-fourth to one-third of needed funding to preserve existing
infrastructure.The trust fund must not be diverted.18

• Funding Eligibility. To address the need for flexibility to fund critical structures on a
programmatic basis,Title 23, Sections 144 and 133, should be amended to allow
expenditures for cost-effective strategies for bridge security, as was done for seis-
mic retrofitting.This change should allow federal funds to be expended on critical
structures without regard to deficiency as currently defined.

3.3 Technical Recommendations

• Technical Expertise. Security solutions should be “engineered,” and FHWA, as the
nation’s primary federal agency with the necessary engineering expertise, should
collaborate with the TSA in its effort to prioritize critical bridges and tunnels and to
administer fund allocation to responsible agencies to meet high priority security
needs.This collaborative activity should produce a consistent risk model and cost-
benefit analysis approach.

• Research, Development, and Implementation. Engineering standards do not exist
regarding security concerns for bridges and tunnels.Technology (e.g., algorithms,
materials, design tools, construction methods) should be developed and validated
through appropriate R&D initiatives identified here to address this need. R&D
efforts should lead to development of methods and standards to guide countermea-
sures design and implementation. Efforts should be taken to build on the knowledge
base available from DOD and other agencies.The goal is to develop these tools and
then adopt them into the appropriate AASHTO and other specifications.

These seven overarching recommendations form the backbone of the BRP’s thinking
regarding bridge and tunnel security.Although the panel believes that the fiscal and institu-
tional recommendations offered above are essential to cost-effective bridge and tunnel
security enhancement, the primary focus of this report is on the technical recommenda-
tions, reflecting both the primary objective of this effort and the collective strengths and
expertise of the panelists.These technical recommendations include methods for identify-
ing critical bridges and tunnels, operational security measures, engineering and design
approaches for reducing the vulnerability of critical infrastructure, and related research
and development needs.

14

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

18 In considering the federal government’s role in meeting long-term funding challenges, several issues will need to be addressed beyond
determining who should pay for the security enhancements and to what extent the agency functions should be funded. An impor-
tant consideration is, which criteria are most appropriate for distributing federal funds? The chief criteria considered have been rid-
ership level, population, identified vulnerabilities, and criticality of assets. Another important consideration, as we reported in
September 2002, is, which federal policy instruments — grants, loan guarantees, tax incentives, or partnerships — are most appro-
priate to motivate or mandate other levels of government or the private sector to help address security concerns? Finally, it will be
important to consider how to allocate funds between competing needs and to measure whether we are achieving the increased secu-
rity benefits envisioned. Testimony of G.L. Dillingham, General Accounting Office, before the National Commission on Terrorist
Attacks Upon the United States, April 1, 2003.rity benefits envisioned. Testimony of G.L. Dillingham, General Accounting Office, before the
National Commission on Terrorist Attacks Upon the United States, April 1, 2003.

All of the recommendations are to FHWA and AASHTO unless otherwise noted.The panel
recognizes that several recommendations require collaboration with other federal agencies,
in particular the Department of Homeland Security (DHS), and the panel encourages DHS
to consider these recommendations. Recommendations that address policy foundations and
institutional continuity are presented in Section 4.Technical design, engineering, and R&D
recommendations are presented in Section 5.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

15

16

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

4. Policy Foundations And Institutional
Continuity

4.1 Foundations for Policy and Planning
Potential choices for dealing with risks associated with bridges and tunnels, in general
terms, include the following:

• Acceptance (no action)

• Mitigation (retrofit, operational changes, add redundant facilities)

• Transfer (insurance, self-insurance, or other financial instruments)

The criteria for making choices related to these facilities will be applied at the national,
regional, or local level. Owners of facilities are using existing technology and information to
enhance the security of critical assets by diverting program funds away from maintenance
and construction until federal funds are available specifically for security.The goal of policy
is to develop and encourage the use of consistent prioritization and risk assessment meth-
ods leading to actions that will enhance bridge and tunnel security.

Assessment

In the near-term, the primary basis for prioritization and risk assessment is the National Bridge
Inventory System (NBIS) maintained by FHWA. NBIS contains data about bridges (no tunnel
data), including location, structure type, span characteristics, average daily traffic volume, mili-
tary significance, and other use-related information.This data can help inform the decision
process for selecting high priority bridges for near-term security countermeasures.

Recommendations

Near-term (3-6 months):

1. FHWA should engage AASHTO, through its standing committee structure, informed by
current information such as studies, reports, and briefings, to review and comment on
proposed funding programs to improve bridge/tunnel security against terrorist attacks.
This activity should be supported through AASHTO, NCHRP, FHWA, or other national
funding sources to offset travel and other meeting expenses.

2. FHWA should summarize the current status of critical bridges and tunnels identified
through previous studies.

Mid-term (6-12 months):

1. FHWA should collaborate with the TSA and other stakeholders to develop a bridge
and tunnel prioritization process based on the methodology outlined in Section 5.

2. FHWA should develop guidelines for applying the prioritization approach, including
illustrative examples and technical assistance.

3. FHWA should issue a FHWA Technical Advisory on how to implement available and applica-
ble technology and procedures to enhance bridge and tunnel security, including potential
funding sources, technical contacts, streamlined procurement, and other information.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

17

Long-term (12-18 months):

1. FHWA should encourage application (via solicitation/response cycle) and refinement of
processes through a centralized “clearinghouse” where results are used to improve processes.

4.2 Institutional Continuity
Continuity is necessary to ensure implementation and periodic evaluation by a recognized,
credible, representative, and relevant national organization empowered to deal with
Security Sensitive Information (SSI) and promulgate policies and specifications.A forum for
information exchange among entities responsible for surface transportation security would
help to provide this continuity.

The Transportation Security Administration (TSA) is developing risk assessment method-
ologies and countermeasures for all transportation modes.The BRP encourages TSA to
leverage FHWA and state DOT and facility owner/operator experience in vulnerability
assessment and security measures so that TSA methodologies reflect the needs of DOTs
and facility owner/operators as well as the homeland security needs of the nation.

Assessment

The panel recognizes that policy guidance for transportation security will be formulated as
a collaborative effort among TSA, FHWA,AASHTO, and other highway transportation
stakeholders.The panel recognizes that AASHTO is the most appropriate organization for
implementing security policy within the highway bridge and tunnel community.

Recommendations

Near-term (3-6 months):

1. Recognizing the importance of both operational and engineered solutions and the
expertise that exists within the owner/operator community, FHWA,AASHTO,TSA,
and other highway transportation stakeholders should collaborate to ensure that
assessment methodologies and security solutions meet stakeholder needs.

2. It is assumed that TSA will promulgate top-level performance-based design guidance.
Detailed implementation strategies should be developed by FHWA,AASHTO, and
other sources of technical expertise.

3. With respect to highway bridges and tunnels, an AASHTO entity is the most appropri-
ate organization to address security issues.19

4. Recognizing that many facilities have dual use, and working with TSA, a dialogue should
be established between the AASHTO Technical Committee and similar entities repre-
senting rail organizations (AAR) and transit providers (APTA) responsible for similar
structures and operations.

18

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

19 At its first meeting, the BRP recommended that the AASHTO Standing Committee on Bridges and Structures (SCOBS) form a new
permanent Technical Committee on Bridge and Tunnel Security. This recommendation was acted upon immediately. Technical
Committee T-1 was to have its first meeting at the June 2003 SCOBS meeting. The panel encourages the AASHTO SCOBS to engage
other bridge and tunnel stakeholders in its activities.

5. Planning, Design, and Engineering
Recommendations

Because of its heterogeneity in size and operations and the multitude of owners and opera-
tors nationwide, the transportation infrastructure network in the United States is highly
resilient, flexible, and responsive.14 Unfortunately, the sector is fractionated and regulated
by multiple jurisdictions at state, federal, and sometimes local levels.The size and pervasive
nature of the U.S. transportation infrastructure poses significant protection challenges.20

However, these protection challenges can be mitigated through technical collaboration and
coordination.

5.1 Review and Prioritization Process

A process is necessary for prioritizing all bridges and tunnels with respect to their vulnera-
bility in terms of their criticality of the ability to deter, deny, detect, delay, and defend against
terrorist attacks. In addition, a risk assessment model must be developed as a framework
for evaluating alternatives for thwarting attack.

Several agencies have developed methods for identifying and prioritizing critical transportation
assets, and these methods share many commonalities.The prioritization procedure outlined
in the AASHTO’s methodology uses a set of critical asset factors to identify assets that are
important to achieving an agency’s mission. Next, the AASHTO methodology assesses the
vulnerability of these critical assets to terrorist attack based on target attractiveness (poten-
tial casualties and symbolic value); accessibility (access controls and physical security); and
expected damage (including environmental hazards).21 The TSA approach determines relative
risk as a function of relative target attractiveness (an assessment of the target’s importance
and consequences); relative likelihood of occurrence (an assessment by TSA Intelligence of
the likelihood of occurrence, as compared to the other scenarios); and vulnerability (a
measure of how likely the terrorist is to achieve the threatening act given that an attempt
is made). Relative risk is re-calculated based upon the implementation of a suite of coun-
termeasures, including the implementation of people, procedures, and/or technology to
reduce vulnerability.22

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

19

20 Transportation choke points (e.g., bridges and tunnels, inter-modal terminals, border crossings, and highway interchanges) present
unique protection challenges. Overall understanding of infrastructure choke points is limited. Common criteria for identifying criti-
cal choke points are therefore difficult to establish. We must undertake a comprehensive, systematic effort to identify key assets, par-
ticularly those whose destruction or disruption would entail significant public health and safety consequences or significant econom-
ic impact. . . . A major reason for this lack of synchronization within the sector is a paucity of funds to promote communication among
industry members and facilitate cooperation for joint protection planning efforts. As a result, the sector as a whole has neither a
coherent picture of industry-wide risks, nor a set of appropriate security criteria on which to baseline its protection planning efforts,
such as what conditions constitute threats for the sector, or standards for infrastructure protection or threat reduction. The sec-
tor’s diverse and widely distributed constituency complicates this situation. The National Strategy for the Physical Protection of Critical
Infrastructures and Key Assets,The Office of the United States White House,Washington D.C., 2003.

21 A Guide to Highway Vulnerability Assessment for Critical Asset Identification and Protection, prepared for AASHTO by Science Applications
International Corporation, under NCHRP Project 20-7/151B, May 2002.

22 Briefing to the FHWA/AASHTO Blue Ribbon Panel on Bridge and Tunnel Security presented by Tom Reilly,Transportation Security
Administration, Department of Homeland Security, March 27, 2003.

Assessment

The panel considered and rejected several options:

1. Do nothing, which the panel found unacceptable under post-September 11th threats.

2. Have states conduct their own assessment using prioritization and risk assessment
methodologies of their own choice.This is unacceptable because federal funds will be
required to meet countermeasure needs and the federal government will need a com-
mon, uniform, and consistently applied methodology to compare needs.

3. The federal government conducts assessment throughout all the states.This is unac-
ceptable because it does not take into account states’ operating needs, and the states
are much more knowledgeable in assessing their own bridge and tunnel assets.

Because national prioritization of funding will be required, the process of evaluating propos-
als to enhance bridge and tunnel security must be a joint effort by federal and state agen-
cies and other owners and operators.

The large number of bridges (600,000) and tunnels (500) lends itself to a two-tier
approach: prioritization and risk assessment.The first tier, prioritization, is typically most
efficiently done in two steps.The first step is a data-driven approach, such as that used by
the Texas Department of Transportation (TxDOT), for ranking bridges using common crite-
ria.23 The National Bridge Inventory (NBI) provides much of the data needed for this step.
In the second step of prioritization, additional data comes from owners and operators
familiar with specific characteristics of the facilities and the services they provide. In this
first tier ranking, prioritization of bridges and tunnels should be based on characteristics
such as the following:

• Potential for mass casualty based on Average Daily Traffic (ADT) and associated
peak occupancies

• Criticality to emergency evacuation and response to emergencies

• Military or defense mobilization

• Alternative routes with adequate available capacity

• Potential for extensive media exposure and public reaction; symbolic value (to
what extent does the facility represent ideals and values that are important to the
American public, also visual symbolism, e.g., “signature bridges”)

• Mixed-use bridges and tunnels where highway and rail are co-located

• Potential for collateral damage (land, marine, rail), including collateral property
and utilities

• Maximum single span length as it relates to the time required to replace the facility

20

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

23 “Transportation Security Update,” briefing presentation by Tom Rummel, P.E., Project Development Section, Bridge Division, Texas
Department of Transportation, February 2003.

• Commercial vehicle vs. passenger vehicle mix and volume as a surrogate for
economic impact

• Bridge or tunnel dimensions (as a surrogate for replacement time/cost)

• Significance of revenue streams (e.g., tolls, fares) associated with the facility24

• Bridges and tunnels at international border crossings

The second tier is a risk assessment of high priority bridges taken from the first tier (prior-
itization) to determine vulnerabilities and evaluate countermeasures to deter attack and/or
mitigate damages.The risk, R, to the facility is determined following an approach similar to
that developed for seismic retrofit and can be expressed as follows:25

where,

O = Occurrence: In the general form of the risk equation, this factor is hazard oriented
and will change with the nature of the hazard. In the context of this report, the occur-
rence factor approximates the likelihood that terrorists will attack the asset. It includes
target attractiveness (from the perspective of the threat), level of security, access to
the site, publicity if attacked, and the number of prior threats. Input into this factor
typically comes from the law enforcement and intelligence communities familiar with
threat and operational security measures.

V = Vulnerability: In the general form of the risk equation, vulnerability is an indica-
tion of how much the facility or population would be damaged or destroyed based on
the structural response to a particular hazard. In the context of this report, vulnerabil-
ity is the likely damage resulting from various terrorist threats (weapon type and loca-
tion). It is a measure of expected damage, outcome of the event, expected casualties,
and loss of use, all features of the facility itself. Input into this factor typically comes
from engineering analysis and expertise.

I = Importance: Importance is a characteristic of the facility, not the hazard. In principle,
importance is the same for any hazard. Importance is an indication of consequences to
the region or nation in the event the facility is destroyed or unavailable. Is the facility on
an evacuation or military mobilization route; is it likely to be used by first responders
to emergencies; what is its historic and associated significance; what is its peak occu-
pancy? Input into this factor typically comes from owners, operators, users, and benefi-
ciaries of the facilities, often governmental sources, and will use factors similar to those
used in the first tier prioritization.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

21

24 Revenue streams associated with facilities may not make them attractive targets, but their loss could seriously affect the economic
viability of entities that depend on revenue derived from them to maintain continuity of operations.

25 The proposed approach is consistent with the approach suggested by the TSA and with approaches currently used by entities that
have completed or are performing risk assessments.

R = O x V x I

This formula properly expresses the interaction among the three factors. Dominant factors
magnify risk; negligible factors diminish it. Other formulas, such as models that add the fac-
tors, fail to account for their interactive effects. For example, in the absence of a threat
(‘O’=0), the risk should be zero as this model provides; additive models would have a residual
risk. In the multiplicative model, eliminating any one factor to zero (or near zero) reduces the
risk to near zero (e.g., low importance leads to low risk regardless of other factors).

The countermeasures that reduce the risk associated with an asset may be designed to
reduce the occurrence factor (e.g., make the asset less accessible); the vulnerability factor
(e.g., harden the facility to reduce damage); or the importance factor (e.g., add redundant
facilities to reduce dependence on the asset).

A case study illustrating application of this risk assessment approach to bridges and tunnels
is provided in Appendix C.

Recommendations

The panel recommends a state identification and prioritization of bridges and tunnels, fol-
lowed by a federal re-prioritization for federal funding based on the following:

Near-term (3-6 months):

1. FHWA determines and promulgates a methodology for reviewing bridges and tunnels
with respect to their risk and vulnerability in terms of their ability to detect, deny,
delay, and defend against terrorist attacks. Methodologies that may be considered
should be developed and include the AASHTO Guide for Highway Vulnerability Assessment,
the Texas DOT methodology, and others.

2. Using methodology promulgated by the FHWA similar to that described above, states
should prioritize their bridges and tunnels and submit prioritized lists of their most
critical bridges and tunnels to FHWA.

3. FHWA/AASHTO should oversee the development of an immediate, near-, and mid-
term cost-benefit methodology based on probabilistic risk assessment for implement-
ing countermeasures.Within the framework of probabilistic risk assessment of the
kind that has been adopted for seismic retrofit programs, consideration should be
given to existing methodologies.

Mid-term (6-12 months):

1. FHWA takes states’ priority lists of critical bridges and tunnels and develops a national
list of critical bridges and tunnels.

2. States use the risk assessment methodology to develop a countermeasures plan using
a cost-benefit ratio as a metric and provide costs for implementing countermeasures
for each of their critical bridges and tunnels to FHWA.

22

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Long-term (12-18 months):

1. FHWA, in collaboration with DHS/TSA and other agencies, seeks new appropriations
from Congress to implement a national bridge and tunnel countermeasure program.
FHWA begins allocating funds to the highest priority bridges and tunnels as identified by
the states and other owners/operators in accordance with accepted risk assessment
methodologies.

2. Non-state DOT bridge and tunnel owners begin implementing countermeasures con-
sistent with federal security standards using appropriate funding sources, including fed-
eral sources where applicable.

3. FHWA in coordination with AASHTO develops and implements modifications to existing
bridge and tunnel inspection programs to evaluate conformance to federal security stan-
dards.

4. States implement countermeasures with funding as available. One source recommends
an initial sum of at least $1.5 billion to address near-term security measures.26

5.2 Research and Development

Assessment

The analysis of current structural components and their behavior to blast loads is recog-
nized by the panel as key to understanding the proper and most efficient ways to mitigate
terrorist attacks through structural design and retrofit.Table 2 lists key structural bridge
components that the panel considered.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

23

26 National Needs Assessment for Ensuring Transportation Infrastructure Security, prepared by Douglas B. Ham and Stephen Lockwood,
Parsons Brinckerhoff, for the American Association of State Highway and Transportation Officials (AASHTO) Transportation Security
Task Force as part of NCHRP Project 20-59,Task 5, October 2002.

Table 2. Critical Bridge Components

Suspension and Cable-
Stayed Bridges Truss Bridges Arch Bridges

• Suspender ropes, stay
cables

• Tower leg
• Main cable
• Orthotropic steel deck
• Reinforced and prestressed

bridge decks
• Cable saddle
• Approach structures
• Connections
• Anchorage
• Piers

• Suspended span hangers
• Continuous and cantilever

hold-down anchorages
• Compression chords or

diagonals
• Connections
• Decks
• Piers

• Tension-tie
• Connections
• Decks
• Piers

Multi-girder/Freeway
Overpass Bridges

• Decks
• Connections
• Piers

Recommendations

The goal of the R&D initiatives recommended here is to create empirically validated com-
putational tools, design methods, and hardening technologies to assist in “designing for the
terrorist attack.” The recommendations have one or more short-term and long-term ele-
ments and all are directed to FHWA,AASHTO, and other government-sponsored research
activities, including universities and federal laboratories.Additionally, these five recommen-
dations are interrelated and interdependent and should be pursued simultaneously:

1. Assess performance of critical elements under credible loads (including load reversals)

Short-term (within the next year):

• Synthesize current state of knowledge for component properties and modeling

Long-term (more than one year):

• Establish the load structure and load interaction

• Start component experiments; recommend large-scale testing using real materials,
components, and connections under comparable strain rates

• Conduct comparative parameter studies of typical components and materials

2. Validate and calibrate computational methods and modeling with experiments to bet-
ter understand structural behavior from blast loads

Short-term (within the next year):

• Pull together and examine studies and research that have already been conducted
on bridge and tunnel elements and components

• Investigate transferability of seismic design

Long-term (more than one year):

• Develop a predictive round robin analysis of actual blast experiments on bridge
and tunnel components

• Test critical components, such as suspender ropes, stay cables, concrete and steel
decks, side loads on towers, and box sections, for testing and blast performance

3. Validate and calibrate computational methods and modeling with experiments to bet-
ter understand structural behavior from thermal loads

Short-term (within the next year):

• Pull together and examine studies and research that have already been conducted
on bridge and tunnel elements and components

Long-term (more than one year):

• Evaluate various mitigation fire effects in tunnels, double deck bridges, and over-
pass bridges

24

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

4. Determine the residual functionality of bridge and tunnel systems and their tolerance
for extreme damage

Short-term (within the next year):

• Examine bridges and tunnels compromised in wars and after demolition attempts

Long-term (more than one year):

• Determine progressive collapse potential of various bridge and tunnel systems

5. Develop mitigation measures and hardening technologies

Short-term (within the next year):

• Assess existing hardening technologies and the applicability to bridges and tunnels

Long-term (more than one year):

• Develop new materials and new design methodologies

In addition to these R&D recommendations, the BRP suggests AASHTO work with universi-
ty engineering institutions to develop R&D programs for students and bridge professionals
to address security concerns.The panel recommends that DHS work jointly with industry
and state and local governments to explore and identify potential technology solutions and
standards that will support analysis and afford better and more cost-effective protection
against terrorism.27

5.3 Design Criteria

Assessment

The acceptability of a threat is the criterion for determining how to design for the threat.
Performance level design is based stating assumptions and setting expectations and goals.
These factors could include threats, casualties, damage, and recovery.To set a performance
level design criteria, the design process must first be described, taking into account the
potential threats to the existing or planned bridge or tunnel.The panel recommends that
bridge and tunnel owners and operators use the following six-step process:28

1. Use previously determined “R,” the risk for each bridge or tunnel, whether existing or
planned, determined using the R = OVI model.

a. Determine Threats. There are several potential threats that exist.The first and most
serious is a precision demolition attack. If carried out, this attack will destroy or
seriously damage the bridge or tunnel.Therefore, this threat must be mitigated so
that it will not be allowed to happen. Other threats to consider are conventional
explosives, collision, and fire.Their potential magnitude is presented in Table 3.

27 One recommendation related to transportation infrastructure is to “harden industry infrastructure against terrorism through tech-
nology. DHS will work jointly with industry and state and local governments to explore and identify potential technology solutions
and standards that will support analysis and afford better and more cost effective protection against terrorism.” The National Strategy
for the Physical Protection of Critical Infrastructures and Key Assets, The Office of the United States White House,Washington D.C., 2003.

28 See Appendix C for a case study of the application of this design methodology.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

25

b. Determine the Consequence. Based on the potential threats to the bridge or
tunnel, the owner must decide the potential consequences if carried out.

2. Determine the acceptability of consequences. If the consequences are acceptable, then
the owner may decide to do nothing.

3. If the consequences are unacceptable, then one of two options exists:

a. Mitigate the Threat. Generally, these actions can be taken in the short term
(3-6 month range). Owners should take measures to lessen the attractiveness or
deny access through technology, operational procedures, and physical measures.

b. Mitigate the Consequence. These actions fall into the mid- to long-term time frame.
Reduce the damage and resulting loss of life, property, functionality, and economic
viability through design, engineering, and operational strategies.

This step in the process requires detailed engineering analysis, vulnerability assessments,
and statistical analysis of specific facilities and postulated threats to those facilities.

4. Estimate the cost of mitigating the threat or consequence.

5. Recalculate the R=OVI based on the recommended mitigation approach to determine
the risk reduction achieved.

a. Assets that receive a high R score should be categorized as a “high priority” structure.
Steps should be taken to mitigate the largest possible threat in this situation. Designs
should be performed so that in the event of this threat there would be no irreparable

26

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Table 3. Magnitude of Threats

Threat Type Largest Possible Highest Probability

Conventional explosives

Collision to structure (i.e., the size
of a vehicle that could collide with
a structure)

Fire

Chemical/biological HAZMAT

Truck*: 20,000 lbs
Barge: 40,000 lbs

Truck: 100,000 lbs
GVW
Water Vessel: depends on waterway

Largest existing fuel or
propane tank

Largest fuel vessel or tanker

Car bomb*: 500 lbs

Truck: H-15
Water Vessel: (see AASHTO spec.
LRFD on vessel impact)

Gasoline truck (3S-2)
Fuel barge

These threats exist; however, the panel is not qualified to quantify them.
Therefore, other experts should assess these threats in this way.

* Largest possible conventional explosive – for a truck, based on largest truck bomb ever detonated internationally by a terrorist act.
For a barge, based on the assumption that it is the largest explosive that could pass by unnoticed by current security at place at
major waterways.

** The size of an explosive charge that can be concealed within the trunk of an automobile without being visually detected when inspecting
the automobile.

damage and the structure could return to operable condition in 30 days. Higher proba-
bility threats should be designed so that in event of threat there is not loss of service.

b. Assets that receive a low R score should be categorized as a “low priority” struc-
ture.The criteria for these structures in the event of the largest possible threat is
that total loss is acceptable.The destruction of these low priority assets will not
be devastating to the region because of alternative routes, size, economic implica-
tions, and socio-political messages. Higher probability threats should be designed
so that in the event of threat there is minimal loss of service.

6. Compare the costs and benefits (risk reduction) of varying mitigation combinations
and strategies under designated analysis scenarios. In determining the cost and benefits
associated with various mitigation strategies and countermeasures, the analysis should
include cost related to increased user cost and potential environmental/energy cost
effects if the facility were destroyed or seriously damaged.

As an alternative possibility for acceptability criteria guidance, the bridge owner may consid-
er what sort of time frame it can handle for loss of service. For example, if the time frame is
13 days, then the bridge owner can determine what sort of threat type (from car, boat, etc.,
or size of explosives) could potentially do this damage, and mitigate for this threat.

The recommendations for design criteria are based on various mitigating strategies.
Owners have the choice to mitigate the threat (preventing terrorists facility access), miti-
gate the consequence effect (lessening the effect from an attack), or apply both options.

The following are examples of approaches to mitigate threats:

• Establishing a secure perimeter using physical barriers

• Inspection surveillance, detection and enforcement, closed circuit television (CCTV)

• Visible security presence

• Minimize time on target

The following are examples of approaches to mitigate consequences:

• Create Standoff Distance. The first level of mitigating terrorist attacks should be
to incorporate sufficient standoff distances from primary structural components.
Providing standoff distance is highly recommended. There are three basic approaches to
blast resistant design: increasing standoff distances; structural hardening of members; or
higher acceptable levels of risk. Often, utilizing a percentage of each strategy is optimal.

• Add Design Redundancy. Structural systems that provide great redundancy
among structural components will help limit collapse in the event of severe struc-
tural damage from unpredictable terrorist acts.

• Hardening/Strengthening the Elements of the Structure. Structural retro-
fitting and hardening priority should be assigned to critical elements that are essen-
tial to mitigating the extent of collapse. Secondary structural elements should be
dealt with to minimize injury and damage.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

27

• Develop an Accelerated Response and Recovery Plan. Alternative routes
and evacuation plans should be known and established.

Recommendations

FHWA, in collaboration with AASHTO and TSA, should use the countermeasures development
and evaluation methods described in this section to assess countermeasure effectiveness.
Typical countermeasures to be considered are shown below and in Appendix A.
Countermeasures should be ranked and implemented based on the cost-benefit analysis
approach described here.

5.4 Technology Development And Dissemination

The overall objectives in the area of technology development and dissemination are to: (1)
develop a bridge and tunnel security technical program, including cost estimates and
resources; and (2) develop an educational curriculum for students and bridge professionals.

Assessment

The panel has determined that a sufficient body of knowledge exists to assemble an interim
structural assessment/design guide based on the following:

• Existing blast software

• Strain-rate based constitutive laws or resistance adjustments

• Ductility/deformation limits

• Existing plastic design of steel and Ultimate Strength Design (USD) of concrete,
adjusted as indicated in (1), (2), and (3) above

Recommendations

1. FHWA and AASHTO, in collaboration with the USACE and DHS/TSA and others, col-
lect and synthesize existing information, analyses, and case studies and prepare interim
findings to support quantitative analysis of blast effects, structural response, and coun-
termeasures cost-effectiveness.These findings should include points of contact (agen-
cies, firms, and individuals) with specific expertise in bridge and tunnel blast analysis.

2. The panel recommends that AASHTO and FHWA endorse The National Pooled Fund
Project,TPF-5(056), Design of Bridges for Security, TxDOT Project No. 0-4569,August
15, 2002.

3. The BRP recommends that AASHTO work with university engineering institutions
to develop an educational curriculum for students and bridge professionals to address
security concerns.AASHTO should consider supporting the “Educational Bridge”
program sponsored by the National Society of Professional Engineers (NSPE) in col-
laboration with TISP though which universities are being encouraged to integrate
infrastructure security into their curricula.

28

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

6. Recommendations Summary
This section summarizes recommendations made by the BRP. Sub-sections 6.1, 6.2, and 6.3
summarize short-, mid-, and long-term strategies, respectively, for improving bridge and
tunnel security. Sub-section 6.4 summarizes design guidance for facility owners/operators
to use in mitigating threats to facilities or the consequences of an attack on facilities. Sub-
section 6.5 gives the BRP concluding observations and overall recommendations for moving
forward in addressing bridge and tunnel security issues.

6.1 Short-term Strategies for Improving Bridge and Tunnel Security

Policy and Planning

• FHWA should engage AASHTO, through its standing committee structure, informed
by current information (studies, reports, briefings), to review and comment on pro-
posed funding programs to improve bridge/tunnel security against terrorist attacks.
This activity should be supported through AASHTO, NCHRP, FHWA, or other
national funding sources to offset travel and other meeting expenses.

• FHWA should summarize the current status of critical bridges and tunnels identified
through previous studies.

Institutional Continuity

• Recognizing the importance of both operational and engineered solutions and the
expertise that exists within the owner/operator community, FHWA,AASHTO,TSA,
and other highway transportation stakeholders should collaborate to ensure that
assessment methodologies and security solutions meet stakeholder needs.

• It is assumed that TSA will promulgate top-level performance-based design guidance.
Detailed implementation strategies should be developed by FHWA,AASHTO, and
other sources of technical expertise.

• With respect to highway bridges and tunnels, an AASHTO entity is the most appro-
priate organization to address security issues.

• Recognizing that many facilities have dual use, and working with TSA, FHWA should
establish dialogue between the AASHTO Technical Committee and similar entities
representing rail organizations (AAR) and transit providers (APTA) responsible for
similar structures and operations.

Review and Prioritization

• FHWA should determine and promulgate a methodology for reviewing bridge and
tunnel risks and vulnerabilities with respect to detecting, denying, delaying, and
defending against terrorist attacks. FHWA should develop methodologies that may
be considered and include the AASHTO Guide for Highway Vulnerability Assessment, the
Texas DOT methodology, or others.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

29

• Using methodology promulgated by FHWA similar to that described here, states
should prioritize their bridges and tunnels and submit prioritized lists of their most
critical bridges and tunnels to FHWA.

• FHWA/AASHTO should oversee the development of an immediate, near-, and mid-
term cost-benefit methodology based on probabilistic risk assessment for imple-
menting countermeasures.Within the framework of probabilistic risk assessment of
the kind that has been adopted for seismic retrofit programs, consideration should
be given to existing methodologies.

Research and Development

• FHWA should synthesize the current state of knowledge for component properties
and modeling of critical elements under credible loads (including load reversals).

• FHWA should pull together and examine studies and research that have already
been conducted on bridge and tunnel elements and components as a first step
toward validating and calibrating computational methods and models to understand
structural behavior from blast and thermal loads.

• FHWA should investigate transferability of seismic design.

• FHWA, in collaboration with other research partners, should examine bridges and
tunnels compromised in wars and after demolition attempts to determine residual
functionality of bridge and tunnel systems and their tolerance for extreme damage.

• FHWA should assess existing hardening technologies and their applicability to
bridges and tunnels.

Technology Development and Dissemination

• FHWA and AASHTO, in collaboration with the USACE and DHS/TSA and others,
should collect and synthesize existing information, analyses, and case studies and
prepare interim findings to support quantitative analysis of blast effects, structural
response, and countermeasures cost-effectiveness.These findings should include
points of contact (agencies, firms, and individuals) with specific expertise in bridge
and tunnel blast analysis.

• The panel recommends that AASHTO and FHWA endorse The National Pooled Fund
Project,TPF-5(056), Design of Bridges for Security,TxDOT Project No. 0-4569,August 15,
2002.

• The BRP recommends that AASHTO work with university engineering institutions
to develop an educational curriculum for students and bridge professionals to
address security concerns. Consider supporting the “Educational Bridge” program
sponsored by NSPE in collaboration with TISP though which universities are being
encouraged to integrate infrastructure security into their curricula.

30

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

6.2 Mid-term Strategies for Improving Bridge and Tunnel Security

Policy and Planning

• FHWA should collaborate with the TSA and other stakeholders to develop a bridge
and tunnel prioritization process based on the methodology outlined in Section 5.1.

• FHWA should develop guidelines for applying the prioritization approach, including
illustrative examples and technical assistance.

• FHWA should issue an FHWA Technical Advisory on how to implement available
and applicable technology and procedures to enhance bridge and tunnel security,
including potential funding sources, technical contacts, streamlined procurement,
and other information.

Review and Prioritization Process

• FHWA takes states’ priority lists of critical bridges and tunnels and develops a
national list of critical bridges and tunnels.

• States use the risk assessment methodology to develop a countermeasures plan
using cost-benefit ratio as a metric and provide costs for implementing counter-
measures for each of their critical bridges and tunnels to FHWA.

6.3 Long-term Strategies for Improving Bridge and Tunnel Security

Policy and Planning

• FHWA should encourage application (via solicitation/response cycle) and refinement
of prioritization and risk assessment processes through a centralized “clearinghouse”
where results are used to improve processes.

Review and Prioritization Process

• FHWA, in collaboration with DHS/TSA and other agencies, seeks new appropria-
tions from Congress to implement a national bridge and tunnel countermeasure
program. FHWA begins allocating funds to the highest priority bridges and tunnels
as identified by the states and other owners/operators in accordance with accepted
risk assessment methodologies.

• Non-state DOT bridge and tunnel owners begin implementing countermeasures
consistent with federal security standards using appropriate funding sources, includ-
ing federal sources where applicable.

• FHWA, in coordination with AASHTO, develops and implements modifications to
existing bridge and tunnel inspection programs to evaluate conformance to federal
security standards.

• States implement countermeasures with funding as available. One source recom-
mends an initial sum of at least $1.5 billion to address near-term security measures.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

31

Research and Development

• FHWA should establish the load structure and load interaction for the performance
of critical elements under credible loads.

• FHWA should start component experiments; recommend large scale testing using
real materials, components, and connections under comparable strain rates.

• FHWA should conduct comparative parameter studies of typical components and
materials.

• FHWA should develop a predictive round robin analysis of actual blast experiments
on bridge and tunnel components.

• FHWA should test critical components, such as suspender ropes, stay cables, con-
crete and steel decks, side loads on towers, and box sections, for testing and blast
performance.

• FHWA should evaluate various mitigation fire effects in tunnels, double deck
bridges, and overpass bridges.

• FHWA should determine the progressive collapse potential of various bridge and
tunnel systems.

• FHWA should develop new materials and new design methodologies.

6.4 Design Criteria/Guidance to Highway Infrastructure Owners/Operators

Mitigate Threats

• Establishment of a secure perimeter using physical barriers

• Inspection surveillance, detection and enforcement, CCTV

• Visible security presence

• Minimized time on target

Mitigate Consequences

• Create Standoff Distance (Highly Recommended). The first level of mitigat-
ing terrorist attacks should be to incorporate sufficient standoff distances from pri-
mary structural components.There are three basic approaches to blast resistant
design: increasing standoff distances, structural hardening of members, or higher
acceptable levels of risk. Often, utilizing a percentage of each strategy is optimal.

• Add Design Redundancy. Structural systems that provide great redundancy
among structural components will help limit collapse in the event of severe struc-
tural damage from unpredictable terrorist acts.

• Harden/Strengthen the Elements of the Structure. Structural retrofitting
and hardening priority should be assigned to critical elements that are essential to

32

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

mitigating the extent of collapse. Secondary structural elements should be dealt
with to minimize injury and damage.

• Develop an Accelerated Recovery Plan. Alternative routes and evacuation
plans should be known and established.

6.5 Conclusions

• Bridge and tunnel security is important enough to be a matter of national security
policy. The threat is real: attacks at choke points could be devastating.

• Operational security measures are in place and well known to bridge and tunnel
operators who operate “signature” facilities.Additional outreach and education are
needed to expand both the body of knowledge about operational procedures and the
knowledge and expertise of facility owners and operators. Site improvements and oper-
ational procedures will often prove more cost effective than structural engineering solutions.

• Bridge and tunnel security require the institutional, technical, and fiscal responses
recommended by the BRP in the overarching recommendations. Interagency cooper-
ation is necessary for the development of cost-effective and implementable policies
and standards. New funding must be made available to be able to deal with security issues
and still allow for needed maintenance and expansion of the current highway system.

• Proven tools are needed to set priorities and allocate resources, evaluate “design-
for-security” approaches, and assess countermeasure effectiveness. As big as the
problem appears to be, it may be made manageable through prioritization and risk
assessment.

• Research is needed to assess structural responses and to validate and calibrate
computational methods and models. Structural engineering guidance needs to be devel-
oped by expanding on work done by DOD through research leading to design guidance.

• Outreach and education are needed to develop greater awareness and professional
capacity to address bridge and tunnel security challenges. We need trained professionals
to understand and meet these challenges.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

33

34

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Appendix A: Countermeasure Options29

The countermeasures listed below are available to bridge and tunnel owners and operators
for their use in planning and implementing more effective security practices.The list is
provided in the interest of sharing information that may prove helpful to individuals and
agencies, but the panel does not recommend specific countermeasures or their application
to specific facilities.

Planning and coordination measures

Update the emergency operations plan/crisis management plan to include response and
recovery to a terrorist threat involving a bridge. Based on the Federal Emergency
Management Agency (FEMA) guidelines, the plan should include the following:

• Concept of operations

• Coordinated response, responsibilities, and liaisons among different departments
and agencies

• Sequence of events that should occur for an effective response

• List of potential areas of vulnerability

• Procedures for notification and activation of crisis management teams

• Establishment of a mobile command center with essential communications
equipment

• Designated radio frequencies for emergency communications

• Procedures for dealing with bomb threats and suspicious objects

• Evacuation and shutdown procedures

• Identification of emergency evacuation routes and staging areas for response teams

• Measures ensuring safety and security after an incident

• Procedures for restoring service and establishing alternate routes

• Removal plan for damaged equipment and structural elements

• Procedures for issuing information and reassuring the public

• Procedures for dealing with victims and notification of relatives

• Regular updates based on events that identify vulnerabilities in the plan

• Communication and coordination with local, state, and federal law enforcement
agencies to obtain terrorism intelligence, training, and technical support

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

35

29 These countermeasure options are from Design of Bridges for Security: NCHRP Bridge Infrastructure Vulnerability Assessment Workshop,
presented by Capt. David Winget, University of Texas Department of Civil Engineering, February 10, 2003.

• Regular drills, tabletop exercises, no-notice responses, and full-scale simulations
aimed at specific objectives to identify problem areas and test response procedures,
communication, and coordination

• Plans for rapid debris removal and repairs

• Development of a training plan for maintenance personnel (observant of surroundings
and knowing how to deal with suspicious objects)

• Establishment of a security policy

Information control measures

• Review and sanitize websites for potential information that may be beneficial to
terrorists. However, removal of data from websites must be balanced with the need
for information sharing. For example, information about a specific bridge can be
very useful for identifying weaknesses and planning an attack, but general design
guidelines and “standard” plans generally provide information that is not directly
beneficial to terrorists.

• Establish a common classification system for sensitive information. Implement pro-
cedures for the control of sensitive information, including document classification,
disposal of sensitive materials, and tracking the distribution of design information
to contract tenderers. Establish “need-to-know basis” procedures for the release
of vulnerabilities, security measures, emergency response plans, or structural details
for specific bridges.

Site layout measures

• Improved lighting with emergency backup (combined with elimination of hiding
spaces below)

• Clearing overgrown vegetation to improve lines of sight to critical areas

• Creative landscaping with regular maintenance to increase standoff distance to
critical areas

• Elimination of access to critical areas (beneath deck, maintenance rooms with
access to cables, etc.)

• Elimination of parking spaces beneath bridges

• Providing pass-through gates in concrete median barriers to enable rerouting
of traffic and access for emergency vehicles

• Review of locations of trashcans or other storage areas that could be used to
conceal an explosive device, ensure they are not near critical areas

Access control/deterrent measures

• Police patrol and surveillance

36

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

• Guards

• Enhanced visibility

• Signs issuing warnings that property is secured and being monitored

• Marked vehicles

• Keyless entry systems

• Exterior and interior intrusion detection systems

• Boundary penetration sensors (below bridge)

• Volumetric motion sensors (for towers, maintenance buildings, inside box girders, etc.)

• Point sensors (critical connections)

• CCTV placed where it cannot be easily damaged or avoided while providing coverage
of critical areas (to monitor activity, detect suspicious actions, and identify suspects)

• Incorporation of a higher level of identification procedures and credentials for
maintenance personnel, security personnel, and external contractors

• Denied/limited access to critical structural elements (i.e., providing fencing around
cable anchors, restricting access to box girders and cable towers, etc.)

• Denied/limited access to inspection platforms

• Physical barriers to protect piers

• Physical barriers to control access to the deck during credible threats to a specific
bridge (used in conjunction with random vehicle searches)

• Rapid removal of abandoned vehicles

• No fly zones around critical bridges

• Emergency telephones to report incidents or suspicious activity

• Use of an advanced warning system, including warning signs, lights, horns, and
pop-up barricades to restrict access after span failure (manually activated or activated
by span failure detectors)

Retrofit Options

• Reinforcing welds and bolted connections to ensure that members reach their full
plastic capacity (designed for 120% of connected member capacity to account for
strength increases during high-rate straining)

• Using energy absorbing bolts to strengthen connections and reduce deformations

• Adding stiffeners and strengthening lateral bracing on steel members to prevent
local buckling before they reach their full plastic capacity

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

37

• Designing portions of the deck to “blow out” and create a vent to reduce pressures
on the support structure (possibly near the abutments where large pressures build
up from confinement effects)

• Adding Carbon Fiber Reinforced Polymer (CFRP) hoop wraps on concrete
columns, which can be reinforced with longitudinal wraps, to enhance concrete con-
finement, increase bending resistance and ductility, and add protection against
spalling (can also be used on bents and beams)

• Strengthening the lower portions (or full height) of columns against impacts and
localized blast damage by encircling them with a steel casing (connected with high
strength bolts and epoxy or a layer of grout)

• Adding lateral bracing to columns to allow them to develop plastic hinges while
preventing buckling

• Adding 360-degree pier protection for impacts and standoff distance — possible
alternatives include concrete barriers, stationary fender systems, dolphins, rotational
bumper systems, or elastomeric energy absorbers

• Restraining sections of the bridge with steel cables to reduce the chance of deck
collapse at the supports, including cable supports to keep the deck from separating
at the joints and hinge restrainers to hold the deck to the columns (can also be
accomplished with high-strength threaded rod restrainers and pipe seat extenders)

• Increasing the size of abutment seats and adding hinge seat extensions under
expansion joints to reduce the chance of deck collapse at the supports

• Increasing footing size (possibly combined with adding additional pilings in the
ground or using steel tie-down rods to better anchor the footings to the ground)
to improve resistance to cratering and large column deformations

• Wrapping the lower portions of cables on cable-stayed bridges and suspension
bridges with CFRP or other types of protective armor to protect against damage
from blast and fragmentation

• Increasing standoff distance and reducing access to critical elements with structural
modifications (extending cable guide pipe length, moving guard rails, etc.)

• Including reinforcing steel on top and bottom faces of girders to increase resistance
to uplift forces from blasts that are in the opposite direction from those due to
gravity and live loads

• Providing system redundancy to ensure alternate load paths exist (through continuity,
strengthening of connections, redundancy in cables and girders, etc.) should a critical
structural element fail or become heavily damaged as a result of a terrorist attack

• Strengthening the deck on curved steel trapezoidal girder bridges to ensure that suffi-
cient torsional strength is provided should a portion of the deck be compromised

38

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

39

Threat Additional Security Measures
Level to Bridges (“High Priority” – bridges that score a high R)

Severe

High

Elevated

Guarded

Low

• Restrict access with guards, barriers, and vehicle searches
• All other measures listed below

• Increase frequency of patrols and checks
• Conduct unscheduled exercise of emergency response plan
• Postpone non-essential maintenance
• Coordinate with National Guard or law enforcement for possible

closure and vehicle searches when severe level is reached
• All other measures listed below

• Implement regularly scheduled police patrols
• All other measures listed below

• Review and update emergency response procedures
• Increase frequency of periodic checks of cameras, fences, etc.
• All other measures listed below

• Monitor security systems in place (including periodic checks)
• Disseminate threat information to personnel
• Regularly refine and exercise emergency operations plan
• Conduct emergency responder training
• Continually update threat and vulnerability assessments

Threat Level Based Measures

40

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Appendix B: Operational Security Practices
This list of Operational Security Practices was developed during the AASHTO/FHWA BRP
initial meeting to ensure that the panel considered the full range of security strategies.
Following the initial meeting, the panel focused more narrowly on the design and engineering
considerations contained in the body of this report.

Management and Operational Practices

• Best Practices. Current and timely exchange of practical information among
owners and operators concerning the potential for and counters to terrorist
attacks and related matters

• Practice Review. Process for reviewing overall security management practices,
including personnel policies, training, procedures, and use of technology

• Institutional Relationships. Clarification and/or establishment of roles and
responsibilities among federal, state, and local entities and effective partnerships
for preventing, defeating, and responding to terrorists’ attacks

• Preparedness. Guidance to owners/operators regarding preparations for
responding to terrorists’ attacks, including coordination with other federal, state,
and local agencies, communication protocols, and equipment interoperability

• Personnel and Vehicle Security. Guidance to operators for ensuring that
employees, contractors, vendors, visitors, and the vehicles they operate are
authorized, verified, and authenticated, as appropriate

• Communication/Outreach. Communication strategies for community outreach
and coordination of sensitive information (e.g., with other agencies, media, private
sector entities)

Information Security

• Procurement Practices. Means for procuring security-sensitive technologies with-
out public disclosure and for soliciting construction bids without disclosing security-
sensitive design features

• Information Security. Means for controlling public access to “as built” drawings
and related information

Mobilization (“notice”) and Response (“trans-event”)

• Threat Warning. Means (protocols) for timely notification of owners/operators
concerning imminent threats to specific assets

• Early Response. Policies and processes for interdicting identified threats,
informing/instructing travelers, and evacuating facilities

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

41

• Initial Response. Policies, process, and technologies needed to execute the pre-
paredness plan in response to terrorists’ attacks

Recovery (Post-event)

• Damage Assessment. Procedures and technologies that assist in initial assessment
of structural damage to the asset to determine the effect of the attack on functionality
(e.g., closure, restricted use)

• Functional Continuity. Contingency plans for reestablishing asset functionality
(including use of available alternatives, emergency repairs)

42

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Appendix C: Case Study in Bridge and Tunnel
Risk Assessment
Risk Assessment Approach

This appendix describes the risk assessment method used to help determine how to allo-
cate resources for mitigating the adverse effects of terrorist acts on critical transportation
facilities and the occupants of those facilities. Decisions on how best to spend mitigation
funds require a rational and systematic risk-based approach that considers, for each facility,
the combination of hazard occurrence likelihood, consequences given the occurrence, and
socioeconomic importance of the facility. Risk assessment methods for mitigation decisions
related to natural hazards are fairly well established.The application of these methods to
non-natural hazards (i.e., acts of terrorism) is relatively new.There is no well-established
comprehensive procedure that can be used to determine how terrorism mitigation funds
should be spent given a finite list of facilities, mitigation alternatives, and agency-defined
constraints.

We used a rational and systematic risk assessment method for prioritizing alternatives for
mitigating the effects of acts of terrorism.The method makes use of several key sources of
information, including the following:

• Prior work in seismic risk assessment for retrofit prioritization (Maroney, 1990; Sheng
and Gilbert, 1991; Kim, 1993; Babaei and Hawkins, 1993; Hart Consultant Group et al.,
1994; King and Kiremidjian, 1994; Basoz and Kiremidjian, 1995;Audigier et al., 2000)

• DOD procedures for addressing physical threats in facility planning (U.S. Department
of Defense, 1994)

• AASHTO Guidelines for highway vulnerability assessment (AASHTO, 2002)

• U.S. Department of Justice state preparedness support program (U.S. Department of
Justice, 2000)

• Analytic Hierarchy Process for consensus decision making given multiple attributes
(Saaty, 1980)

The risk to a facility due to a man-made hazard is represented as the combination of the
following three factors as shown in Figure C-1:

• Importance Factor (IF).A measure of the socioeconomic impact of the facility’s
operation, computed as a weighted combination of the following attributes of the facility:

– Historical and symbolic importance

– Replacement value

– Importance as an emergency evacuation route

– Importance to the regional economy

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

43

– Importance to the regional transportation network

– Annual revenue value

– Criticality of the utilities attached to the facility

– Military importance

– Exposed population on or in the facility

• Occurrence Factor (OFi). A measure of the relative probability or likelihood of
threat i occurring, computed as a weighted combination of the following:

– Level of access

– Level of security

– Visibility or attractiveness of the facility

– Level of publicity

– Number of times the facility has been threatened in the past

• Vulnerability Factor (VFi). A measure of the consequences to the facility and the
occupants given the occurrence of threat i, computed as a weighted combination of
the following:

– Expected damage to the asset

– Expected down-time or closure of the facility

– Expected number of casualties

Expressed in equation format, the risk score (RS) for a given facility, is written as follows:

RS = IF x ∑ [OFi x VFi] (1)

where OFi,VFi, and IF are defined as above, and ∑ denotes the summation over all
considered threats to the facility.

Each of the factors in Equation (1) is a number between 0 and 1, computed using a multi-
variate utility method. In this method, each factor is computed as the summation of the
weighted values (between 0 and 1) of the attributes that define the factor as follows:

IF = ∑ [Wj x Vj(Xj)] (2a)

OF = ∑ [Wj x Vj(Xj)] (2b)

VF = ∑ [Wj x Vj(Xj)] (2c)

where xj is the value of attribute j (e.g., very high), vj(xj) is the function or table that maps
xj to a utility value (between 0 and 1; e.g., very high corresponds to 1), wj is the weighting
factor on attribute j, and ∑ denotes the summation over all considered attributes for the
factor. See Figure C-1 for a graphical depiction of the above discussion.

44

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

The weighting factors used for combining the attributes that make up each of the factors
listed above are developed using the pair-wise comparison procedure in the Analytic
Hierarchy Process, whereby each member of the decision making group assigns a numerical
value to the relative influence of one attribute over another.The scores are averaged and
used to compute the weighting factors, which are then reviewed by the group as a whole
and revised until all members of the group are satisfied with the results. Figures C-2
through C-4 show the relative weights for the attributes used to compute the Importance
Factor, Occurrence Factor, and Vulnerability Factor, respectively.

After the weighting factors have been developed, the risk assessment method proceeds as
follows for each facility:

1. Compute the Importance Factor (Equation (2a)) by assigning values to the attributes
that contribute to the factor

2. Identify vulnerable components of the facility

3. Identify credible threats to each component

4. Compute the Occurrence Factor (Equation (2b)) and Vulnerability Factor (Equation (2c))
for each threat by assigning values to the attributes that contribute to the two factors

5. Compute the baseline Risk Score (Equation (1)) for the facility as a combination of the
Importance, Occurrence, and Vulnerability Factors as shown in Figure C-1

6. Identify the mitigation projects for the facility and the threats that will be mitigated

7. For each mitigation project, re-compute the Occurrence and Vulnerability Factors
(Equations (2b) and (2c)) given the presence of the mitigation project, and then re-
compute the Risk Score (Equation (1))

8. Rank the mitigation projects in terms of reduction in Risk Score compared to the
baseline Risk Score for the facility computed in Step 5

Risk Assessment Results

The result of this risk assessment effort is a ranked list that identifies the benefit of enact-
ing each mitigation project.The costs (in terms of capital expenditure, operation and main-
tenance, and disruption) were developed in a parallel effort and used with these results in
an explicit cost-benefit analysis to identify the final list of mitigation projects to pursue.

Prior to developing the final ranked list of projects based on the cost-benefit comparison,
several intermediate results were examined to ensure that the final results would be both
rational and practical. For example, Figure C-5 shows the ranking of the eight facilities by
Importance Factor. Figures C-6 through C-11 show the breakdown of each facility into the
vulnerable components or threat targets.

The final list of mitigation projects, ranked by the ratio of benefit (in terms of reduction in
facility Risk Score) to project cost, is given in Table C-1.

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

45

Figure C-12 shows the resulting ranked list in a chart format to help illustrate the compari-
son of mitigation project benefits and costs.

Risk Assessment References

AASHTO, 2002, A Guide to Highway Vulnerability Assessment for Critical Asset Identification and
Protection, Prepared by SAIC,Washington, DC.

Audigier, M.A., Kiremidjian,A.S., Chiu, S.S., and King, S.A., 2000,“Risk Analysis of Port
Facilities,” Proceedings of the 12th World Conference on Earthquake Engineering, paper no.
2311.

Babaei, K., and Hawkins, N., 1993, Bridge Seismic Retrofit Planning Program, Report WA-RD
217.1,Washington State Department of Transportation, Olympia,WA.

Basoz, N., and Kiremidjian,A.S., 1995, Prioritization of Bridges for Seismic Retrofitting, Report
No. 114, John Blume Earthquake Engineering Center, Department of Civil Engineering,
Stanford University, Stanford, CA.

Hart Consultant Group et al., 1994, Seismic Risk Decision Analysis for Kaiser Permanente
Pasadena, Final Project Report, Santa Monica, CA.

Kim, S.H., 1993, A GIS-Based Risk Analysis Approach for Bridges Against Natural Hazards, Ph.D.
Dissertation, Department of Civil Engineering, State University of New York, Buffalo,
NY.

King, S.A., and Kiremidjian,A.S., 1994, Regional Seismic Hazard and Risk Analysis Through
Geographic Information Systems, Report No. 111, John Blume Earthquake Engineering
Center, Department of Civil Engineering, Stanford University, Stanford, CA.

Maroney, B., 1990, CALTRANS Seismic Risk Algorithm for Bridge Structures, Division of Structures,
California Department of Transportation, Sacramento, CA.

Saaty,T.L., 1980, The Analytic Hierarchy Process, McGraw-Hill, New York, NY.

Sheng, L.H., and Gilbert,A., 1991,“California Department of Transportation Seismic Retrofit
Program:The Prioritization and Screening Process,” Proceedings of the Third U.S. National
Conference on Lifeline Earthquake Engineering, pp. 1110-1119.

U.S. Department of Defense, 1994,TM 5-853/AFMAN 32-1071,Volume 1, Chapter 3,
Planning Phase,Washington, DC.

U.S. Department of Justice, 2000, Fiscal Year 1999 State Domestic Preparedness Support
Program, Washington, DC.

46

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

47

• Historical/symbolic
• Replacement value
• Evacuation route
• Regional economy
• Transportation network
• Annual revenue
• Attached utilities
• Military route
• Exposed population

Importance
Factor (IF)

Weighting
factors for
combining
attributes

Importance Attributes Weighting
factors for
combining
attributes

Orrurence Attributes Weighting
factors for
combining
attributes

Vulnerability Attributes

• Access for attack
• Security against attack
• Visibility as a target
• Publicity if attacked
• Past threats/attacks

• Expected damage
• Expected closure
• Expected casualties

Occurance
Factor (OFi)

Vulnerability
Factor (VFi)

Decisionmaker
consensus

Security
information

Decisionmaker
consensus

Engineering
Analysis

Decisionmaker
consensus

Facility Risk Score (RS)

Historical significance

Importance as an evacuation

Importance to the regional economy

Importance to the transportation network

Replacement value

Revenue value

Criticality of attached utilities

Military importance

Level of exposed population

Figure C-1. Components in Risk Assessment for an Individual Facility

Figure C-2. Relative Weights for Attributes Used to Compute Importance Factor

48

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

Access for attack (AA)

Level of security (LS)

Visibility or attractiveness as a target (VT)

Level of publicity if attacked (PL)

Number of past threats (PT)

Expected damage (ED)

Expected downtime (DT)

Expected number of casualties (CR)

Figure C-3. Relative Weights for Attributes Used to Compute Occurrence Factor

Figure C-4. Relative Weights for Attributes Used to Compute Vulnerability Factor

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

49

Other
Facility 2

Bridge 4Bridge 3Bridge 2Other
Facility 1

Tunnel 2Tunnel 1Bridge 1

1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0

Figure C-5. Ranking of Facilities by Importance Factor

50

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

BRIDGE 1

Main Pier Base A

Water BornePedestrian Land Borne

Water BornePedestrian Land Borne

Main Pier Base B

VehicleTop-End Pedestrian Bottom-End Pedestrian

Tension Hangers

Pedestrian Vehicle

Deck Level at Piers

Pedestrian Vehicle

Anchor Element A

Pedestrian Vehicle

Anchor Element B

Pedestrian Vehicle

Main Tension Member

Pedestrian Vehicle

Approach Highway

Figure C-6. Breakdown of Bridge 1 into Vulnerable Components and Mode of Access

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

51

TUNNEL 1

Land BornePedestrian Water Borne

B River Vent – Building

Pedestrian Vehicle

Plaza

Pedestrian Vehicle

Tunnel Structure

Pedestrian Vehicle

Mid-River Pump Chamber

Pedestrian Vehicle

A Land Vent – Building

Pedestrian Vehicle

C Land Vent – Building

Pedestrian Vehicle

D Land Vent – Building

Pedestrian Vehicle

Administration Building

Pedestrian Vehicle

Approach Viaduct

Pedestrian Vehicle

Approach Plaza

Pedestrian Vehicle

A Land Vent – Tunnel Ceiling

Pedestrian Vehicle

B River Vent – Tunnel Ceiling

Pedestrian Vehicle

C Land Vent – Tunnel Ceiling

Pedestrian Vehicle

D Land Vent – Tunnel Ceiling

Figure C-7. Breakdown of Tunnel 1 into Vulnerable Components and Mode of Access

52

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

TUNNEL 2

VehiclePedestrian Water

B Vent River – Building

Pedestrian Vehicle

Portals

Pedestrian Vehicle

Tunnel Structure

Pedestrian Vehicle

Mid-River Pump Chamber

Pedestrian Vehicle

A Vent Land – Building

Pedestrian Vehicle

C Vent Land – Building

Pedestrian Vehicle

A Vent Land – Tunnel Ceiling

Pedestrian Vehicle

B Vent River – Tunnel Ceiling

Pedestrian Vehicle

C Vent Land – Tunnel Ceiling

Pedestrian Vehicle

D Vent River – Tunnel Ceiling

VehiclePedestrian Water

D Vent River – Building

Figure C-8. Breakdown of Tunnel 2 into Vulnerable Components and Mode of Access

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

53

Main PiersApproach
Piers

Main Span

BRIDGE 2

Pedestrian Vehicle Pedestrian Water
Borne

Pedestrian Vehicle

Main PiersApproach
Piers

Main Span

BRIDGE 3

Pedestrian Vehicle Pedestrian Water Pedestrian Vehicle

BRIDGE 4

Pedestrian Vehicle

Approach
Piers

Pedestrian Water

Main-Span
Abutment

Vehicle Pedestrian Vehicle

Compression
Members

Pedestrian Vehicle

Tension
Hangers

Figure C-9. Breakdown of Bridge 2 into Vulnerable Components and Mode of Access

Figure C-10. Breakdown of Bridge 3 into Vulnerable Components and Mode of Access

Figure C-11. Breakdown of Bridge 4 into Vulnerable Components and Mode of Access

54

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

1 Bridge 1 Main Pier Base B 0.16 753

2 Other Facility 1 Element A 0.30 1,872

3 Tunnel 1 Vent Buildings – Buildings 0.48 7,857

4 Other Facility 1 Element B 0.34 8,243

5 Bridge 1 Anchor Element B 0.11 2,840

6 Bridge 1 Anchor Element A 0.10 2,840

7 Other Facility 1 Element C 0.23 6,982

8 Tunnel 1 Approach Viaduct 0.12 3,891

9 Bridge 1 Main Pier Base A 0.32 13,937

10 Bridge 4 Tension Hangers 0.05 2,944

11 Tunnel 1 Vent Buildings – Tunnel 0.16 12,619
Ceilings

12 Tunnel 1 Approach Plaza 0.03 2,787

13 Tunnel 2 Vent Buildings – Buildings 0.10 9,142

14 Tunnel 2 Vent Buildings – Tunnel 0.13 12,523
Ceilings

15 Bridge 1 Deck Level 0.30 30,869

16 Bridge 2 Main Piers 0.10 12,048

17 Other Facility 1 Element D 0.05 7,432

18 Tunnel 1 Administration Building 0.01 434

19 Bridge 1 Tension Hangers 0.07 12,363

20 Bridge 1 Approach Highway 0.15 32,686

21 Other Facility 2 Element A 0.01 1,950

22 Bridge 4 Main-Span Abutment 0.02 5,891

23 Bridge 3 Main Piers 0.09 24,649

24 Other Facility 1 Element E 0.10 31,754

25 Other Facility 2 Element B 0.02 6,896

26 Tunnel 1 Tunnel Structure 0.51 222,723

27 Tunnel 2 Tunnel Structure 0.35 186,735

28 Other Facility 1 Element F 0.03 20,516

29 Bridge 4 Compression Members 0.01 8,687

30 Bridge 2 Main Span 0.08 64,996

31 Bridge 3 Main Span 0.07 108,718

32 Tunnel 1 Portals 0.01 16,040

33 Tunnel 2 Portals 0.01 14,287

Rank Facility Location Reduction in Project Cost
Risk Score (x$1,000)

Table C-1. Final Ranking of Mitigation Projects by Benefit/Cost Ratio

BLUE RIBBON PANEL ON BRIDGE AND TUNNEL SECURITY

55

Benefit/Cost Comparison by Project Rank

1

2

3

4 9 15

8
5&6

10 17

12

22
25

29

28

13

11

23
24

20

21 32

33

31
30

27

26

18

7

Bridge 1
Tunnel 1
Tunnel 2
Other Facility 1
Bridge 2
Bridge 3
Bridge 4
Other Facility 2

16
14

Beneficial but
higher cost

projects

Least desirable
projects – higher

cost/lower
benefit

Less costly but
lower benefit

projects

Most desirable
projects –

higher benefit/
lower cost

R
ed

u
ct

io
n

 in
 R

is
k

S
co

re

1

0.1

0.01

0.001

$100,000 $1,000,000 $10,000,000 $100,000,000 $1,000,000,000

Project Cost

19

Figure C-12. Chart Illustrating Comparison of Benefits and Costs for All Mitigation Projects

FHWA-IF-03-036
HIBT/10-03 (3M)E

