
[image: image1] MAINE DEPARTMENT OF TRANSPORTATION

 American Council of Engineering Companies (ACEC)
Multimodal Subcommittee Meeting

June 12, 2015 – 1:00 PM to 2:30 PM
MaineDOT Headquarters, Augusta – Conference Room 319
Meeting Minutes

1. Attendees:
Nate Benoit, MaineDOT

Kathy Kern, TY Lin International

Craig Morin, HNTB

Paul Pottle, FST

2. Accepted the minutes of the February 10, 2015 meeting.

3. Reviewed what had been supplied since the last meeting for write-ups (see attached) and reviewed who was assigned to make an attempt at what. As a group we also assigned all areas of sections II, III and IV. All assignments to date are as follows:
· Section I – Introduction

A. Process/Purpose – Paul P.

· Section II Marine Facilities

A. Industrial Piers/Wharves – Craig M.

B. Municipal Piers/Wharves – Craig M.

C. Boat Launches/Ramps – Kathy K.

D. Ferry Landings/Slips – Paul P.

E. Marinas – Tim B.

· Section III, Marine Projects
A. Seawalls _ Paul P.
B. Breakwaters/Jetties – Craig M & Paul P.

C. Shoreline Protection – Craig M.

D. Dredging – Craig M. & Paul P.

· Section IV, Design Criteria
A. Loads – Craig M. & Tim B.

B. Materials (may be combined with Deterioration) – Paul P. & Tim B.

C. Deterioration (may be combined with Materials) – Paul P. & Tim B.

D. Site Consideration (may be its own section) – Kathy K. & Craig M.

E. Vessels (may be added into Site Considerations)

F. Cranes & Forklifts (may be part of Site Considerations)

G. Lighting – Kathy K.

H. Safety – Kathy K.

I. ADA – Kathy K.
4. Discussions:
· We discussed how much technical detail should be in the guide. We do not want the guide so large that no one wants to look at it, but want it to be helpful enough to help answer questions and guide decisions.

· Discussion on how to convey the functionality of the structure.

· Discussion on designing for the environmental considerations.

· Discussion about the factors to consider and that some do not get covered by all design sources. Some design sources do not always apply the types of loading combinations as an example, like looking at wind loads on the structure as well as the vessel at berth and possibly on the structures that may be on the facility like a crane or a piece of equipment. Or using bridge type design guides and not having a good way to look at reduced cycles or speeds that are not seen on most marine structures.
· A key area to keep in mind as we develop this is we are trying to assist others in asking what are the decisions they need to make and what are the biggest things that they need to do before moving forward.

· Discussed new facilities vs. enhancing existing facilities or expanding them. May want to discuss how to inspect and evaluate existing facilities, what to look at for doing modifications, especially with change in use or change in types of vessels using the facility.

· We discussed writing styles and the fact that maybe DOT would want to appoint some type of editor to keep the style consistent and in the same voice. Nate will consider and discuss with others what DOT may want to do. In the meantime, we need to just get the information down for the various sections and we can then look at how to modify to keep the guide user friendly and easy to read for non-technical people as well as useable for more technically inclined users.

· Scheduled the next three meetings in hopes of staying on task. They are planned as follows:

A. August 19, 2015 at 1:00 PM to 2:30 PM, Conference Room 319
B. October 14, 2015 at 1:00 PM to 2:30 PM, Conference Room 319
C. December 16, 2015 at 1:00 PM to 2:30 PM, Conference Room 319
5. Action Items:

· All to keep writing on their assigned sections so that there is new material for each meeting. If combined with someone, make contact or share before hand to keep as effective as possible.
· All to keep reading and making comments on what has been produced to date.
6. Next meeting is scheduled for August 19th at the MaineDOT building from 1:00 PM to 2:30 PM, Conference Room 319.
Respectfully Submitted: Paul D. Pottle
Attachments:

Marine Design Guide Outline, Revision 1 – 2/10/15

Example write-up Section
{EP - 01919681 - v1 }
[image: image2.png]MaineDOT

1

[image: image2.png]