[bookmark: _GoBack]Bridge Deck / Approach Slab
Pre-deck Pour Meeting Agenda
C-XXXX Project Title
Date Time
Location

Schedule:
· Test slab pour
· Deck placement scheduled 
· Daily start and finish times
· Anticipated completion time

Key Personnel:
· Concrete placement foreman
· Total number of personnel involved in deck pour and their roles during the pour
· Concrete supplier
· Concrete pump truck operator
· Discuss QC/QA roles of WSDOT and Contractor.

Equipment:
· Form support and equipment submitted and reviewed by WSDOT
· Finishing machine 
· Finishing machine rail support location (outside limits of deck concrete). Spacing of supports
· Number of work bridges (for application of fogging, and deck covering)
· Special precautions during cold or hot weather placement.
· Hand finishing tools
· Foggers (number expected – concrete set time?)
· Concrete pump and emergency spare placement method
· Type and number of vibrators
· Generators
· Cure boxes (number and location)

Materials:
· Curing materials (burlap, quilted blankets, etc.)
· Means for pre-soaking curing materials.
· Foggers
· Soaker hoses
· White Plastic Sheeting
· Water source and supply tanks
· Transverse joint bulkheads
· Approved concrete mix design for class 4000D for decks

Procedures:
· Screed rail elevations calculated at every 2 ½’
· Soffit form elevations calculated and adjusted at 10’ intervals
· Camber (dimension “C”) added to profile grade (see Construction Manual chapter 6.2.7B).
· Contractor sets finishing machine and locks legs
· Bidwell dry run procedure
· How is deck thickness verified and documented?
· How is 2½” cover to top mat verified and documented? 
· Confirm no adjustment to finishing machine legs after dry run (legs should be locked)
· List of approved delivery trucks per pour (per NRMCA)
· Pre-wetting forms prior to placement
· Placement sequence
· Rate of concrete placement and vibrator process
· Provisions for emergency bulkhead. Acceptable locations.
· Monitor concrete temperature during placement between 55F and 75F (6-02.3(4)D)
· Limit hand finishing as much as possible.
· Spot checks of deck thickness and top mat cover immediately after concrete placement.
· Collection, containment, disposal of wasted concrete and wash water

Curing Procedures:
· Fogging shall begin immediately after the final finishing pass is made by the finishing machine.
· Fogging process, maintenance of a wet sheen on the concrete until it is covered
· Place presoaked burlap after the finishing machine passes over finished concrete, at Contractor’s discretion.
· Maintaining burlap wet until covered with soaker hoses/visquene.
· Soaker hoses/visquene installed after initial concrete set.
· Means for keeping the burlap wet for a minimum of 14 days after placement.
· Minimizing excessive cure water. Collecting, containing and disposing of any excessive cure water

Other Topics of Discussion:
· Method for supplying samples to agency personnel at the test site for concrete testing
· No equipment on the bridge deck until deck concrete reaches 4000 psi compressive strength and 14 day cure is achieved
· Timing for form release, barrier form placement, closures, etc.
· Bridge deck texturing
· Grooving equipment approval
· Containment of water for grinding
· Other contract specific topics
