BREAKOUT SESSION B, Friday (Day 2)
“Research and Development, and Future Needs Assessment”

Foreseen Agenda

Breakout Coordinators:
Shantz (Team A)

Miura (Team B)

Herbst (Team C)

Topics for Discussion:

· Significant observations on Session 3.

· Identify main areas of agreement and disagreement for Session 3.

· For each of the 4 major areas (Japan, W. Europe, N. Europe, N. America) review (in a logical order):

· Research potential and role of:

· Universities

· Government Agencies

· Owners

· Contractors

· Consultants

· Suppliers/Manufacturers

· Potential sources of funding.

· Issue of “secrecy.”

· How to coordinate within and between areas.

· Summary of major research needs.

· Summary of major research already conducted and/or underway.

· MICROFOR potential.

· Non-destructive testing.

· Role of ADSC/IWM.

Note:
Coordinators to agree standard order in which these issues are presented during the wrap-up.

BREAKOUT SESSION B, Friday (Day 2)
“Research and Development, and Future Needs Assessment”

actual contributions
A.
GLOBAL
· Owners need better guidance, especially with respect to design principles, and aspects of construction (e.g., drilling).

· Data to be collected on movement records and calculations.

· Potential for PDA to be used for micropiles.

· Applications involving slope retention and tie back design not fully developed.

· For seismic and lateral loading conditions, strain compatibility with ground and foundation needs researching [WSU to advise.]
· Research needed in connection of pile to cap (some may already exist).

· Research needed in casing joint capacity in bending.

· Research needed on inclined piles in groups.

· Class 2 micropile concepts need significant further research investment before it can grow.

· There may be merit in compiling a load test database: website would help.

· Eurocode developments (execution) funded by specialty contractors with the motivation to protect quality.

· Is “Workshop” correct word to describe IWM?

· Does IWM need subscription funding to allow for secretary/website, etc.

· MICROFOR needs IWM input/support to allow it to work. MICROFOR is a consortium to implement the 1995 (unpublished) FHWA Volume 5 Report. It must provide results that are of use to the contractors.

· Eurocode given guidance on design.

· If the focus were on high capacity micropiles, we could produce an execution manual/code within 12 months.

· DFI/FHWA documents already available.

· Most research is contractor based and profit driven. The “cultural issues” within each company will dictate the dissemination of the data. Such issues are obstacles to coordinated research activities.

· General admiration for new Finnish and Japanese research projects expressed.

· ADSC initiatives (e.g., grout modulus/confinement tests) are positive.

· Nothing was learned of any progress by the States Pooled Fund study.

· Issue of how we organize the data we have (secretaries? website? database?).

· IWM could be a repository for all test data collected.

· FHWA unpublished Volume 5 could be updated.
· LRFD version of micropile design manual essential.
