

Florida Power & Light Company Hurricane Irma Response

Name
Title

Month XX, 2017

Hurricane Irma:

A satellite image of Hurricane Irma, showing a large, well-defined eye and a dense, swirling cloud structure. The storm is positioned in the upper left quadrant of the frame, with its eye clearly visible. The surrounding clouds are dark and textured, indicating intense weather conditions. The background is a dark, grainy space, likely representing the Earth's surface or the atmosphere from a satellite perspective.

- ▶ Roughly the size of Texas
- ▶ Affected all 35 counties served by FPL
- ▶ Slow-moving storm – impacted some areas for nearly 24 hours

Largest restoration workforce in industry history

~28,000
restoration
workers

29
staging
sites

Winds alone weren't the biggest issue

major
damage from
flooding
and
**storm
surge**

most outages
caused by
fallen trees
and
**wind-blown
debris**

Flooding and storm surge on both coasts

Most distribution outages caused by falling trees and wind-blown debris

FPL

Extreme restoration challenges

FPL

FPL

Wilma vs. Irma

- Hurricane winds (74+ mph)
- Strong tropical storm winds (55-73 mph)
- Moderate tropical storm winds (39-54 mph)

Saffir-Simpson Scale	Category 3	Category 4
Maximum Sustained Winds in Florida	120 mph	130 mph
Cyclone Damage Potential Index*	2.8	4.3
FPL Counties Impacted	21	35
Customer Impacted	3.2 million	4.4 million
% of FPL Customers	75%	~90%

*Index developed by the National Center for Atmospheric Research that rates a storm's ability to cause destruction

Wilma vs. Irma Restoration

Poles damaged	12,400	2,500*
Substations De-energized	241	92
Substations Restored	5 days	1 day

Wilma vs. Irma Restoration

Customer Restoration	18 days	10 days
50% of Customers Restored	5 days	1 day
75% of Customers Restored	8 days	3 days
95% of Customers Restored	15 days	7 days
Average Customer Outage	5.4 days	2.3 days

Underground systems are not indestructible...

...but they generally perform well

Key improvements moving forward

Working to enhance Restoration Information

The screenshot shows the FPL website's 'Power Outages' reporting page. At the top, there are navigation icons for 'Pay Bill', 'Outages', 'Moving', 'Log In', and 'Menu'. The main heading is 'Power Outages'. Below it, there is a paragraph of text: 'To report or check the status of an outage, please select from the options below. Call 1-800-4-OUTAGE (1-800-468-8243) immediately to report a dangerous condition such as a downed power line. Please note, if you have already reported a downed power line, there is no need to report it again. Call 911 for life-threatening emergencies.' Below this text is a white box containing a house icon and the address '11132 MANDERLY LN WELLINGTON'. At the bottom of the page, there is a blue button labeled 'START OUTAGE REPORT' and a 'CANCEL' link.

Educating communities about Right Tree, Right Place

Building on proven Hardening Investments

Local partners are key to recovery efforts

FPL

FPL®