

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Pittsburgh District

Thomas A. Holden Jr., P.E.

Chief, Technical Services Division
U.S. Army Corps of Engineers, Pittsburgh District

Inland Waterways Users Board Meeting
July 30-31, 2007

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Agenda

- ◆ Emsworth Dams Major Rehabilitation Project Update
- ◆ Lower Monongahela River Project
 - Locks and Dams 2, 3 and 4

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Emsworth Dams Major Rehabilitation Project Update

Michael J. Rattay

Project Manager

U.S. Army Corps of Engineers, Pittsburgh District

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Emsworth Dams Major Rehabilitation Project Update

Key Actions to Date

- ◆ **FY 2002 – \$78.26M Major Rehabilitation Approved**
 - Dam Features, Concept Scour Features and Service Bridge Features
 - Prototype Gate and Hydraulic Hoisting Machinery Installed in Gate Bay #6
- ◆ **FY 2004 – ASA(CW) Approved Dam Safety Wedge Funds for Major Rehab (Stability Correction)**
- ◆ **FY 2005 – Fast Tracked Design to Construction**
 - Initiated Fabrication and Construction of Lift Gates and Machinery, and Design and Fabrication of Emergency Bulkheads
 - Concurrent Hydraulic Model Study with Scour Protection Design
- ◆ **FY 2006 – Potential Project Cost Growth Recognized**
 - VE Study of Scour Design Approved
 - Fully Funded Acquisition Plan Approved
- ◆ **FY 2007 – Total Project Cost Update Completed**
 - Acquisition Plan Updated
 - Project Complete 2014

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Emsworth Dams Major Rehabilitation Project Update

- ◆ Project Cost Estimate Update
- ◆ Prior to FY 2009 Budget Submission
 - May 2007 Briefed Local Navigation Stakeholders
 - June 2007 Brief WCI
 - June 2007 Completed Cost Risk Analysis
 - July 2007 Brief HQ and ASA(CW)
- ◆ Increase Positive Impact on Navigation

Lessons Learned

Design Fast Tracked

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Emsworth Dams Major Rehabilitation Project Update

Current Approved Acquisition Plan

Contract	Estimated Value	Scheduled Award
Emergency Bulkhead Supply	\$1.9M	Aug 2005
Back Channel Gate Rehabilitation	\$18.6M	Sep 2005
Back Channel Gate Supply	\$1.26M	Nov 2005
Emergency Bulkhead Hoist Supply	\$.8M	Sep 2006
Main Channel Abutment Stabilization	\$1 – 5M	Sep/Dec 2007
Main Channel Gate Supply	\$1 – 10M	Sep/Dec 2007
Main Channel Gates/Apron/ Scour Protection	Over \$10M	FY 2008
Back Channel Abutments Apron/ Scour Protection and Service Bridges Rehab	Over \$10M	FY 2010

PROJECT COMPLETE 2014

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Locks and Dams 2, 3 and 4 Monongahela River Project

Lower Mon Project

Jeanine Hoey, PE, PMP

Project Manager

U.S. Army Corps of Engineers, Pittsburgh District

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Discussion Topics

- ◆ Project Location
- ◆ Project Description
- ◆ Project Status
 - Braddock Dam – Complete
 - Municipal Relocations – In Progress
 - Port Perry Bridge Relocation – In Progress
 - Dredging – Inactive
 - Charleroi Locks – In Progress
 - Removal L/D 3 – Not Started
- ◆ Lower Mon Project Cost Update
- ◆ Risks
- ◆ Project Focus Areas

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Project Location

- ◆ Located within 50 miles of the “Point” in Pittsburgh
- ◆ Locks and Dam 2 – Braddock Locks and Dam
- ◆ Locks and Dam 4 – Charleroi Locks and Dam
- ◆ Authorized by WRDA 1992

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Project Description

L/D 2

**Completed 2004
Braddock L/D**

L/D 3

REMOVE

L/D 4

**In Progress
Charleroi L/D**
Charleroi, Pa.

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Project Description

Pre-Construction Profile

Future Profile

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Status

- ◆ Braddock Dam – Complete
- ◆ Municipal Relocations – In Progress
- ◆ Port Perry Bridge Relocation – In Progress
- ◆ Dredging – Inactive
- ◆ Charleroi Locks – In Progress
- ◆ Removal L/D 3 – Not Started

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Charleroi Locks

Site Development Contract - \$7.9M

- Awarded September 2002
- Physically Complete

River Chamber Demolition Contract - \$12.9M

- Awarded September 2003
- Physically Complete

New Locks:

- Multiple Contracts
- First Contract – River Wall
 - Awarded – September 2004
 - Notice to Proceed – May 2005
- Complete Final Contract
 - September 2016

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Charleroi Construction Sequence

LEGEND

Contract 1	<div></div>
Contract 2	<div><div></div><div></div><div></div><div></div><div></div></div>
Contract 3	<div><div></div></div>

Pros

- 2016 Project completion
- Maximum flexibility for contractor
- Could improve upon 2016?
- Best if no constraints on funding
- Recent OMB guidance to fund Lower Mon at capability levels

Con

- Requires commitment for efficient funding through remainder of project

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Project Cost

- ◆ Authorized Base Cost – \$556.4M (Oct. 1991), Fully Funded – \$750M
- ◆ Initial Scheduled Completion Date – Dec. 2003
- ◆ Sunk Costs through 2006 – \$343.7M
- ◆ New MCACES Project Cost Estimate

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Risks

◆ Operations

- River Chamber Demolition
- One Chamber at Locks 4
- Dam 3 has Failed

◆ River Chamber Contract

- Continuing Contract
- Significant Cost – Funding Risk

◆ Minimize Risk

- Complete Charleroi River Chamber
- Remove L/D 3
 - Complete Charleroi River Chamber
 - Pool 2 Relocations
 - Dredging
- Sustain Recent Trend in Appropriations at Capability Level

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Focus

◆ Charleroi River Chamber in 2013

- Perform Land Chamber Critical Maintenance Through 2011
- Complete Pool 2 Relocations
- Complete Pool 3 Dredging

◆ Remove Elizabeth in 2013

- Perform Critical Maintenance Through 2011

US Army Corps
of Engineers®

One Team: Relevant, Ready, Responsive, Reliable

Points of Contact

COL Michael P. Crall

District Commander, 412-395-7103

E-mail: Michael.Crall@usace.army.mil

Curtis N. Meeder

Project Management, 412-395-7105

E-mail: Curtis.N.Meeder@usace.army.mil

Thomas A. Holden Jr.

Technical Services, 412-395-7250

E-mail: Thomas.A.Holden@usace.army.mil

Richard C. Lockwood

Operations, 412-395-7140

E-mail: Richard.C.Lockwood@usace.army.mil

Michael J. Rattay

Project Manager, 412-395-7372

E-mail: Michael.J.Rattay@usace.army.mil

Jeanine Hoey

Project Manager, 412-395-7289

E-mail: Jeanine.Hoey@usace.army.mil