

Harbor Facilities Condition Inspection

By

Jon Keiser, P.E., Principal

PND, Incorporated Consulting Engineers

811 First Avenue, Suite 570

Seattle, Washington 98104

www.pndengineers.com

Reasons to Inspect Facilities

- Protect public safety
- Protect your investment in the facility
- Meet new code requirements
- Verify facility needs replacement

Evaluating Your Facility

- Prepare maintenance plan that addresses the entire facility.
- Establish estimated replacement date for key items in your facility.
- Adjust your replacement dates as necessary based on maintenance plan updates.

Two Major Infrastructure Groups

- Floats
- Piers

Photo by: Jim Sherman, General Construction

Maintenance Plan Elements

- Develop inspection procedures
- Develop checklists
- Perform inspections
- Prioritize work items by importance
- Estimate costs associated for each item
- Develop repair timeline and budget
- Evaluate repair costs to see if replacement is a better option.

Inspection Frequency

- Perform detailed facility inspections every 5 years.
- Perform cursory walkthrough inspections
 - Annually
 - After significant storms or earthquakes
 - As needed, after accidents or other events

Prioritize Work Items By Importance

- Immediate action
- 2-5 years
- 5-10 years

Estimate Associated Cost

- In-house work
- Permitting costs
- Engineering costs
- Bid the work

Focus on Inspection Items

- Marina float systems
- Fixed piers

Marina Float Systems

- Float units and attachments
- Anchor piles
- Mechanical and Electrical
- General safety items

General Inspection Checklist

Slip #	Main\ Finger	Deck	Waler Rubstrip	Cleats\ Bullrail	Freeboard	Utilities	Piles	Pile Hoop	Photo #	Comments
A1-3	F	F	P	G	P	--	G	F	1,2	Low FB
A3-5	M	F	F	G	F	P	G	F	3,4	HOSE LEAK
A5-7	F	F	F	P	F	--	--	--	5,6	MISSING CLEAT
A7-9	M	F	F	G	F	F	G	P	7,8	WORN ROLLER

Utility Inspection Checklist

Slip #	Power Pedestal	Power Recep	Cable TV	Telephone	Hose Bibb	Fire System	Pump Out	Photo #	Comments
A1	F	P	G	P	--	-	-	1,2	Broken P Receptacle
A2	G	G	G	F	P	G	-	3,4	Hose Leak
A3	G	G	P	F	--	--	--	5,6	Broken C outlet
A4	P	G	G	F	F	G	G	7	Cracked Pedestal

Float Mooring Attachment

- Cleats
- Bullrails

Float Decks

- Deck problems

Float Edges

- Concrete edge spalls

Float Waler Connections

- Timber walers

Freeboard

- Timber walers
- Low freeboard

Float Finger Connections

- Timber walers
- Twist in finger

Float to Float Connections

- Hinges connections

Float Pile Attachments

- Pile hoops

Float Piles

- Worn piles
- Pile alignment

Covered Moorage

- Columns
- Bracing

Piers

- Timber piers

Photo by: Jim Sherman, General Construction

Destructive Inspection

- Deck removal
- Stringer inspection

Timber Piers

- Stringers

Timber Piers

- Pile caps

Timber Pile

- Marine Borer entry points

Holes

Splits

Checking

Stages of Pile Deterioration

- Timber piles

Timber Piles

- Marine Borer damage

Photo by: Echelon Engineering, Inc.

Photo by: Echelon Engineering, Inc

Timber Piles

- Marine Borer damage

Photo by: Foreshore Technologies, Inc.

Photo by: Foreshore Technologies, Inc.

When It Is Time For Replacement

- Evaluate the life expectancy of the different types of construction materials.
- Evaluate potential maintenance issues with different types of construction.
- Choose the type of construction with the longest life expectancy and least maintenance cost that your budget will allow.

References

Marinas and Small Craft Harbors, Second Edition
by

Bruce O. Tobiasson, P.E.
Ronald C. Kollmeyer, Ph.D.

A Guide to Maintenance and Operation of Small
Craft Harbors

by
Peratrovich, Nottingham & Drage

**A
GUIDE TO
MAINTENANCE AND OPERATIONS
OF
SMALL CRAFT HARBORS**

Peratovich, Nottingham & Drage, Inc.
Engineering Consultants