

Connecting ^{the} DOTs

FEBRUARY 2016

www.sddot.com

TABLE OF CONTENTS

Cyber Security

STOP. THINK. CONNECT.™

When you cross the street, you look both ways to make sure it's safe. Staying safe on the Internet is similar. It takes some common sense steps.

STOP: Before you use the Internet, take time to understand the risks and learn how to spot potential problems.

THINK: Take a moment to be certain the path ahead is clear. Watch for warning signs and consider how your actions online could impact your safety, or your family's.

CONNECT: Enjoy the Internet with greater confidence, knowing you've taken the right steps to safeguard yourself and your computer.

Protect yourself and help keep the web a safer place for everyone.

See more at: <https://staysafeonline.org/stop-think-connect/about#sthash.6HMsfA2N.dpuf>

Mentoring Forums

The second mentoring forum is on Tuesday, March 22, 10 a.m.-noon (CDT) via video conference sites state-wide. The topic is **Leadership** presented by Bob Sutton from Avera Health and member of the SD Board of Regents. Mr. Sutton has an extensive leadership background in both the private and public sector.

**DOT News
Available Online!**

www.sddot.com/news

AGC/DOT Work Groups

Career Fair

Mentoring Corner

Lemmon Project

Engineer-In-Training

Rapid City Ramblings

AGC/DOT Good Citizen
Award

Legally Speaking

Jackson Blvd. Project

Road Design Update

DOT Bowling Tourney

Employee Updates

SOCIAL MEDIA

Find us on:
facebook®

FOLLOW US ON
twitter

AGC/DOT Continuous

FEBRUARY 2016

Page 2

by Greg Fuller, Director of Operations

A joint meeting of 50 participants from the Associated General Contractors (AGC) and the Department of Transportation (DOT) was held at the AmericInn in Fort Pierre on Nov. 19-20, 2015. These meetings have been held each year since 2011 in an effort to identify opportunities to improve and to formulate working groups to collaborate on making improvements in those areas. Town Hall meetings will be held in Sioux Falls and Rapid City on March 22 and 24, 2016, respectively, to communicate with contractors and DOT staff regarding what is being worked on and how it may affect the way we do business in the future. Below, is an update on the progress that has been made to date by these work groups:

Preconstruction Meetings:

Through a Plan-Do-Check-Act process, several contractors have been interviewed across the state to provide feedback on the current special provision. The feedback identified an opportunity to make improvements in the special provision that will allow more flexibility on the timing of when submittals are required and will provide more consistency between DOT Areas.

Workforce Skills:

The On-the-Job-Training program is being updated in an effort to improve its effectiveness. A few of the key changes include fewer work hours required, portability between projects to accumulate training time, and many smaller changes for increased flexibility to achieve more enrollment.

Project Scheduling:

Improving project scheduling was one of the DOT's primary focus topics at the first AGC-DOT Improvement meeting in 2011. Since that time, a special provision was drafted and tested on several projects. Feedback from those projects was solicited and minor revisions are being made to the special provision. Mike Carlson, Rapid City Area Engineer, gave a webinar presentation titled "Successful Construction Scheduling Management" on Feb. 17, 2016, during FHWA's peer exchange. Thirteen states participated. Once finalized, the intent is to use the special provision on all future projects. You can read more on this group in the "Rapid City Ramblings" article later in this newsletter.

Project Management:

This too was one of the DOT's primary focus topics at the very first AGC-DOT Improvement meeting. Balancing the contractor's need to have flexibility with the DOT's desire to have a prime contractor employee with decision making authority on site anytime someone is working has proven to be a difficult task. A proposed special provision was tested on some projects last year, but the feedback was of little value. The special provision has received a considerable rewrite that provides clarity for who is responsible for what on a project while also allowing the prime contractor the flexibility to assign duties in a manner that fits the type of project, the available personnel, and the subcontractors. It also allows for changes during the life of the project because management needs are driven by the type of work being done at the time. The revised version of the special provision will be tested on projects this next construction season. A Plan-Do-Check-Act process will then be used to solicit feedback from these projects and the feedback used to continually improve the special provision.

Work Zone Safety:

The most recent outcome from this work group has been the special provision for Traffic Control Supervisors and a jointly developed AGC-DOT Traffic Control Supervisor Training and Certification. The core program is

Improvement Work Groups

FEBRUARY 2016

Page 3

very similar to ATSSA but was developed using content from a similar program developed by the Colorado Contractors Association. The content was modified to SDDOT standards and is being delivered by the SD AGC. This provides the benefits of the content being tailored more specifically to our needs and the efficiency of control over when training is offered. The special provision allows for either ATSSA or the AGC-DOT Traffic Control Supervisors certification. Here are two test projects this season after which it will be determined how to proceed on future projects.

The work group is also reviewing the use of flaggers and flagging on construction projects and will be identifying opportunities to improve the quality of flagging that is provided.

Seasonal Limitations:

This work group has compiled a listing of all known seasonal limitations on various types of construction with the intent of looking for opportunities to improve or maintain the quality of construction while allowing contractors some flexibility performing the work. The initial focus of the work group is on late season asphalt paving, after which will be consideration of other seasonal limitations. The group is in the process of collecting supporting data and reviewing best practices to identify potential areas for improvement. The work group is also developing guidance for contractors on the processes and procedures to follow when it becomes apparent that work may not be completed by the applicable seasonal limitation.

Chip Seals (Asphalt Surface Treatment Projects):

The department relies heavily on asphalt surface treatments for preserving and maintaining our asphalt pavements. This work group is looking at ways to improve the quality, consistency, and constructibility of asphalt surface treatments through improvements such as more uniformity in traffic control, plan notes, and material sampling methods. The work group is looking at ways to reduce variance between estimated bid quantities and actual quantities used to reduce the risk to contractors on overruns and under-runs of these materials. This group will also be reviewing the seasonal limitation on asphalt surface treatments and will make a recommendation to the Seasonal Limitations work group.

Constructibility, Plans Quality, Risk, & Mobilization:

The timing and percentages for mobilization payment are being evaluated. Any proposed changes, if adopted, would require changes to the CM&P system.

Innovation and Substitution Process:

The work group activities will be started after the heavy bid letting season is over.

Water Pollution Control:

The work group is in the process of reviewing regulatory requirements and identifying representative and practical field test methods that indicate acceptable water quality for any type of construction water discharged into a drainage way or system that leads to a waterway. The following step will be updating standard plan details, notes, and specifications for acceptable discharge.

Contract Time Determination:

A contractor has proposed a method for developing contract time that accounts for the many differences in production rates and capacities between contractors such that a reasonable contract time can be used on DOT projects.

Wage Survey:

Action will begin after the Town Hall Meetings are completed at the end of March.

Career Fair

FEBRUARY 2016

Page 4

Members of the department attended Spring Career Fairs across the state on Feb 9-10, 2016.

Mark Leiferman (Road Design), Brad Norrid (Winner Area) and Joanne Hight (Environmental) represented the SDDOT at South Dakota State University (SDSU), in Brookings.

Steve Johnson (Bridge Design) and Harry Johnston (Rapid City Area) represented the SDDOT at South Dakota School of Mines and Technology, in Rapid City.

Steve Johnson, Kimberly Herrman (Road Design), Jana Morris (Rapid City Area) and Matt Schumacher (Rapid City Area) represented the SDDOT at Western Dakota Technical Institute, in Rapid City.

These dedicated employees were recruiting for upcoming internships and available full-time positions for engineers, field technicians, CAD technicians and many other positions available across the state.

Brad Norrid and Joanne Hight discuss SDDOT employment opportunities available with a student

Secretary Darin Bergquist and Mitchell Region Engineer Craig Smith give a seminar on "Visionary Leadership" to participants in the "Extra Mile Mentoring" program.

Mentoring Corner

FEBRUARY 2016

Page 5

Strategic Career Management

by Kathy Wentworth Drahosz and Alison Sfreddo

We all know that the invaluable insights and guidance of a great mentor can have a significant impact on our professional journey and career successes. And if you ask those mentors what the most valuable words of wisdom they have imparted over the years, their responses would be strikingly similar – a laser focus, unrelenting tenacity, and a driven commitment to stay ahead of the game.

Advancing your career takes dedication to what you are passionate about, channeling that energy into a plan, and making the commitment to stay on track. It is also about aligning yourself with people who are positive forces in your life. The following are the steps needed to launch and advance your career to the next level:

Create a niche and a competitive edge. Take time to reflect and find that element of yourself that sets you apart from the rest. This will be the special talent or passion that you will market and promote. In doing this, you are connecting both emotionally and intellectually to your work and this in turn will become the force that drives you. When you are connected with what defines you, your work becomes effortless and a source of unlimited opportunities.

Build strategic and positive alliances. Successful people know how to build a network of strategic partners (peers, colleagues, mentors) who support them both professionally and personally. Seek those individuals who are positive in nature and help you tap into your unlimited potential. They are the right help at the right time. They can also be tapped to simply help strategize your next steps for success within the organization.

Commit to your passion. It is important to understand that creating a competitive edge and making and meeting milestones does not happen overnight. Great success is the product of hard work and a commitment to passion and self. Always look for opportunities that promote your expertise and make it a point to go that extra mile to showcase those talents. Always be looking for opportunities that demonstrate your competence and capabilities.

Be generous with your expertise. Becoming and staying successful requires that you understand what makes you special and what sets you apart from others. One

of the best ways to get noticed is to simply help others. Mentoring another or holding a seminar in your area of expertise does not cost anything but can reward you with exposure and positive name recognition.

Politics are important. The reality is that politics play a tremendous role in how we are perceived and received. By acknowledging all of the players and personalities in an organization and having a keen sense of how to navigate and negotiate between those players, you will be able to find new and exciting opportunities for yourself and avoid possible behaviors or perceptions that may weaken your professional image. It is also important to stay “above the fray” when you encounter conflicts or turf battles. You never know when these folks may become friends or foes in the future.

Keep current and fresh. Make it a point to keep track of industry trends on a regular basis. Even if those trends look more like fads, they will still have an impact on you and the competition. By perusing through trade websites, attending conferences, and studying the leaders in your field you can glean a wealth of information as to how to continuously enhance your skills and your knowledge base.

Protect your assets. You can have all of the contacts and corporate knowledge in the world, but if you are not mentally and physically fit, you may not be perceived as the best candidate for that position or promotion. Make it a point to exercise your body and mind on a regular basis and listen to your body when it signals something out of the norm. To be at the top of your game, you must be in the best health possible.

Plan strategically. Think of your career as a business and plot and plan accordingly. Always stay ahead of what is in your best interest and the best interest of your organization. Be mindful that putting your own best interests in the forefront does not translate into minimizing others or not being loyal to the organization. Some of the greatest tributes can be achieved by helping others as well as the organization to grow and prosper.

Advancing your career is a continuous learning process. So begin today; find that passion, make that plan, and then start to make that difference!

Cooperation Pays Off

FEBRUARY 2016

Page 6

by James Ainslie, LGA & Joel Flesner, Belle Fourche Proj. Eng.

"The simpler the better" is a good rule of thumb, but simple was not an option for the 2015 construction of Railway Street in Lemmon. Railway Street serves as the primary truck route to transport crops from the north, west and south to the grain elevator on the north end of town. To start, the city of Lemmon hired design consultant HDR, Inc. to create a plan to reconstruct this vital but failing road.

Challenge one - gathering all the entities together: a portion of this road is on the border which meant coordination with Adams County in North Dakota, since they would need to pay for their portion of this project. Adams County planned to use a N.D. House Bill 1358 Funding Grant for the work which meant the NDDOT became involved to administer that grant.

Railway Street then continues to the west, outside of Lemmon city limits, so Perkins County needed to be involved. Both Perkins County and the city of Lemmon sought State Infrastructure Bank (SIB) Loans to help finance the project, which in turn meant SDDOT had to get involved to administer the loan and provide construction administration. The town of Lemmon had also previously been awarded a Community Access Grant by the Transportation Commission to help fund the project.

Note: SIB loans are federal funds that require FHWA standards and approval so FHWA got involved as well.

Lastly, in case you are wondering why the road is named *Railway Street*, you guessed it, the Burlington Northern Santa Fe (BNSF) Railroad runs to the north and the road's clear zone is in the railroad's right of way so easements were needed from them to do the construction.

Thankfully, despite the obvious challenges having seven entities involved, the city of Lemmon, Perkins County and Adams County all shared a desire to reconstruct this road to serve the citizens. HDR, Inc. completed a practical design and carefully monitored the costs for each of these agencies. BNSF saw a chance to improve a history of drainage problems and were willing to grant necessary permits. NDDOT was able to process the grant for Adams County but had to demand a very aggressive letting schedule to meet their requirements.

This left the staff of SDDOT with a lot of loose ends to manage. With all the different parties and funding

sources involved the project had to be broken into four separate PCN's (051L, 051Q, 051T and 051U). Many offices were involved and all of them did a great job communicating and working together.

The Finance office had to process the SIB loans and will be handling this unorthodox billing for years to come. The Administration Program managed the design, coordination with NDDOT and FHWA, plan review and prepared all the agreement documents in preparation for the bid letting. Project Development handled more certifications than most projects, but overcame every obstacle and got the project let in time to satisfy NDDOT requirements.

Bituminous, Inc. was awarded the contract on March 26, 2015 and work was complete in time to handle the heavy harvest traffic. Belle Fourche Area handled the construction administration for this project and as the pictures suggest, really stepped up to the challenge. The residents have expressed gratitude and a real appreciation for the efforts that went into this project. Through the many challenges a good attitude and willingness to work together brought a much needed improvement to a grateful community. This is truly an effort the entire DOT can be proud of.

From a construction perspective, the prime contractor coordinated the efforts of six subcontractors, BNSF and all six government agencies.

By the numbers:

Project Length: 1.25 miles - one mile of rural construction and a quarter-mile of urban construction; contract amount \$2.2 million - came in under budget at \$2.1 million; work began on May 27 and was completed on Sept. 17; contractors moved 34,000 cubic yards of material during the grading operation.; new storm sewer system consisted of 1,500 feet of concrete pipe and 3,600 feet of curb and gutter.; 16,000 tons of base course and 7,800 tons of asphalt pavement were placed; and BNSF upgraded their concrete crossing blocks ahead of the paving operation.

Coordination and communication between BNSF, city of Lemmon, counties and the contractors were consistent and frequent throughout the project. Overall, the project was completed on time and under budget.

Lemmon Railway St. Project

FEBRUARY 2016

Page 7

before

after

Photos by Joel Flesner, all are looking west

Engineers-In-Training

FEBRUARY 2016

Page 8

by Ann Campbell, Training & Development Coordinator

In previous years, the EIT program had been delivered during a week-long training, consisting of various engineering related topics and the function of different offices. In 2014, a small group was established to determine how best to enhance the program to maximize the learning experience for new engineers. The work-group that was established and continues to work on the program with oversight and input from leadership is as follows:

Laurie Schultz, Administration Program Manager

- Laurie had been working with the program for several years

Doug Sherman, Winner Area Engineer

- Doug has been instrumental in the development of the SDDOT Training Program

June Hansen, ADA, Tribal Relations, Mentoring and New Employee Orientation

- June has successfully coordinated other SDDOT employee programs

Ann Campbell, Training and Development Coordinator

- Ann coordinates the development and work of the group

Amanda Olson, Training Assistant

- Amanda handles all scheduling for the EIT Program

The revised EIT program is designed to provide a new engineer, focused engineer related training, while also providing an awareness of all the varied functions of each program within the SDDOT. The new program schedule includes focused training sessions and on-site field visits that will provide valuable information to enhance job knowledge. The structure of the program allows for an opportunity to interact with key leaders in the department, while learning from their experience and expertise. The purpose of the program is to provide a foundation for a long and successful career with the SDDOT.

Mission of the EIT Program:

- To share knowledge and expertise from a variety of content experts
- To provide new engineers a better understanding of how the department works, what the roles are of different programs, and project work flow from beginning to end
- To provide the opportunity to build lasting relationships with other new engineers from various programs in the department.

The new schedule is based on a year-long program following the annual New Employee Orientation. Each year there is a new cohort (group). The program includes activities involving classroom time in Pierre, classroom time through video conference sites and a field tour to observe construction projects first-hand. Participants have the opportunity to learn directly from construction project staff about their daily work on a project. The project tour is determined by working with the field offices on potential construction projects that will serve as interesting training opportunities for the field tour.

For each learning event, a module outline was create to include a summary description and learning objectives. The entire program including the schedule plan can be found at the following location:

<M:\DOT\Common\DOT Training Program\EIT Program\EIT Revision>

Hadley Eisenbeiz, Bridge Const. Eng., showing EIT's a bridge deck during a 2014 field tour

Field & Classroom

FEBRUARY 2016

Page 9

Mentoring Program for EITs:

Program leaders are recommending EIT participants enroll in the SDDOT mentoring program following the first year of the EIT Program learning modules. This will allow participants to work individually with another staff member in order to have a personalized learning experience that is tailored to meet their professional goals. This learning opportunity gives EIT's exposure to the work of the department beyond one specific role. Since very few engineers stay employed in the same office for their entire engineering career, it is encouraged to look beyond immediate job duties and become exposed to the many facets of engineering within the department.

EIT Modules

Module 1: Bridge Design & Construction

Module 2: Geotechnical Engineering Activity

Module 3: Road Design

Module 4A: Legal

Module 4B: American with Disabilities Act (ADA) Compliance

Module 5: Materials & Surfacing

Module 6: The SDDOT Environmental Office

Module 7: Right of Way

Module 8A: SDDOT Budget 101

Module 8B: Finance

Module 9: Internal Services and Audits

Module 10: Communications

Module 11: Asset Management

Module 12A: Local Government

Module 12B: Tribal Relations

Module 13 Developing a Transportation Project

Module 14: Transportation Inventory Management

Module 15: Research

Module 16: Region & Area Office Project Implementation- Field Tour

Module 17: New Bridge Construction – Field Tour

Module 18: Urban Reconstruction- Field Tour

Module 19: PCC Paving- Field Tour

Module 20: Reinforced Concrete Box Culvert- Field Tour

Module 21: Asphalt Paving- Field Tour

Module 22: Grading- Field Tour

Module 23: Air/ Rail/ Transit

Module 24: Bid Letting

Module 25: Professional Development: PE License

Module 26: Operations Support

Field tour - 2014 cohort

Tom Lehmkuhl leads the EIT Environmental module

Rapid City Ramblings

FEBRUARY 2016

Page 10

by Mike Carlson, Rapid City Area Engineer

Strategic Plan - Action Plan Update

One of the action plan initiatives is to reduce the number of backing accidents. These accidents are preventable and yet, are one of the leading types of accidents every year. A group, led by Todd Seaman, Rapid City Region Engineer, has been tasked to come up with a plan to reduce and eventually eliminate backing accidents. The strategic goal is to reduce the accidents from 30 down to 24 for FY16. ***We are asking for your help!*** If you have an idea, a process or a suggestion please contact Todd Seaman, Mike Carlson or your supervisor. It's time to think outside the box, be creative and help us come up with ways to accomplish this goal. Together we can accomplish great things for our department and employees.

AGC/DOT Work group

For the past several years the AGC and DOT have been meeting regularly to discuss improvements in how business is conducted. Topics are selected and prioritized, then a committee is organized to work on solutions. For the past 18 months, I have been involved with developing solutions to contractor scheduling.

For various reasons, a lot of projects go beyond the completion date set up in the plans. Most projects have a specification where the contractor is charged liquidated damages for the days worked beyond that date.

Contractors have said they get so caught up in the projects (usually more than one at a time), they don't realize time is slipping away from them until it is too late.

In addition, contractors will often request the department grant additional contract days, thereby eliminating the liquidated damages we charge to the contractor for failure to complete the project on time. The reasons for requesting additional days include weather, additional work added to the contract, unforeseen site conditions and unrealistic completion dates. As the contractor and the department were working through these issues, it quickly became apparent how difficult it is to determine how the project was impacted and to

fairly evaluate what amount of time should be given to the contractor.

The goal is to give contractors a tool they can use to manage time effectively. A good project schedule and an effective contractor willing to use the schedule as a tool can help answer these questions. In addition, a contractor using the schedule as a tool may be able to adjust his personnel, equipment and materials to stay on schedule without any increase in his costs to complete the project.

Elsewhere in this newsletter is an article about the Jackson Blvd. project. The contractor, Heavy Constructors Inc., was awarded this two-year project and during the winter of 2014/2015 developed a lineal schedule that allowed them to complete the project in a single construction season. During the months of May and June the Black Hills area received historic amounts of precipitation. In fact, there was some concern about Pactola Dam which reached the highest pool elevation ever recorded. The contractor could not work during much of this period and was behind schedule by several weeks. However, by using the schedule, the contractor was able to adjust his personnel, equipment and locations on the project. The contractor's project manager, Dave Dailey, worked with the schedule daily to track progress and look for efficiencies to get this project back on track. Through his efforts and that of the contractor's personnel, the project was completed on time and opened to traffic this fall.

continued on page 11

AGC Good Citizen Award

FEBRUARY 2016

Page 11

Far left - Todd Seaman, back (6) - Mike Carlson back (7) - Jeff Gillam, Front (5) - John Matthesen Far Right - Jason Baker is holding the award

The Good Citizen Award is awarded in recognition of those people in our industry who, by their action and by their service, accomplish meritorious deeds. These will be singular achievements, which bring credit to the individual or their firm and thereby

improve the image of the construction industry.

The SDDOT Rapid City Region office and Heavy Constructors, Inc. were selected as the winner of the 2015 AGC Good Citizen award presented during the AGC State Convention held on Jan. 12.

This award was for recognition of the "Time & Effort Taken to Promote the Construction Industry and Enhance Workforce Development Efforts by Mentoring 12-Year Old Hayden Czerwonka on the Jackson Boulevard Project."

Project engineer Jason Baker and project technicians Jeff Gilliam and Greg Riley, were recognized from the SDDOT.

The ultimate goal of using a schedule is to help the contractor's superintendent or foreman keep projects on schedule when circumstances are causing delays. Last summer, Dave Dailey and Heavy Constructors showed all of us how effective project schedules are when used properly.

Winter Roundup

Growing up in the Black Hills, I rejoiced whenever we had a white Christmas. The falling snow among the twinkling lights seemed like a perfect way to celebrate the meaning of Christmas. This year was one of those white Christmas years. Every weather person on television was taking credit for the upcoming storm that would give us snow. They were celebrating the fact that for the third year in a row snow would be falling. But, I no longer celebrate snow falling on Christmas. Snow falling at any time means maintenance personnel in the Rapid City Region are hard at work keeping all of us safe from hazardous road conditions. Snow falling at Christmas means now they have to do their jobs when the rest of us are with our families enjoying one another. Winter has been gentle to us in western South Dakota this year, but I want to thank all of our maintenance personnel who work so tirelessly keeping the roads safe for all of us.

This winter, the Rapid City Region purchased 2 "squeegee" plow blades (*shown in the photos*) to be used on plows in the Rapid City and Custer Areas. These secondary blades attach behind the normal cutting edge and are designed to remove slush and water residue. The squeegee blade works independently from the primary cutting edge. So far the results have been favorable, the road section is cleaner behind the plow and the rubber blade is not wearing out as quickly as we feared. There will be more on this in the future.

Legally Speaking

FEBRUARY 2016

Page 12

Great....a lawyer called me. Now what??

by Dustin DeBoer, DOT Legal Office

I'm sure there's a short list of people from whom you may not want to receive a phone call: an IRS agent, the police, your mother-in-law, the list goes on. Admittedly, a lawyer may also be on that list. What should you do as a DOT employee if you are called by a lawyer who doesn't work for DOT and wants to ask you questions about a work-related incident or issue?

DOT employees can become involved in litigation as witnesses and even parties to litigation. Following are some tips you should keep in the back of your mind if you are ever contacted by a lawyer wishing to discuss a matter related to your employment with the DOT – knock on wood!

1. **REMEMBER:** You have legal counsel as a DOT and State employee! Pursuant to your employment with the State, you are represented by the DOT's Legal counsel for most on-the-job activity. The attorneys in the DOT Legal office are Special Assistant Attorney Generals and are here to assist you and answer any questions you may have.
2. **RELAX:** Not every call from a lawyer deserves a panicked response. A lawyer may simply be calling to get common, every day advice or information. Sometimes a lawyer may have a question about an application process, with what department or person she should be speaking, or where to find a statute or regulation. Use your best judgment on whether it is a day-to-day question or if the questioning appears to be related to a larger legal inquiry. Ask yourself, "Is this question similar to those I'm frequently asked by the public?"
3. **REFER:** If it appears the questioning is the type that seeks more than day-to-day information, please refer the calling party to the DOT Legal office. Make note of who is contacting you by asking for the caller's name, the name of the person or organization the caller is representing, a contact phone number, and the reason for the call - you'll need this information so you can provide it to the DOT Legal office. After getting this general information, tell the caller you will provide the information to the DOT Legal office and they will be in contact. You do not need to discuss anything else with the caller. Your lawyer will help you decide whether you should talk further with the caller.
4. **RESPONSE:** If your lawyer has concerns about the subject matter of the conversation, she will generally require the private lawyer to issue a Subpoena prior to talking to you. A Subpoena is a court order commanding you to appear at a specific time and place to give testimony or produce documentary evidence. If the private lawyer wants you to testify in court, your lawyer will also require the private lawyer to issue a Subpoena. Sometimes DOT employees receive a Subpoena without advance notice. If you are served with a Subpoena or any other legal document related to your job, contact the DOT Legal Office as soon as possible.
5. **REST ASSURED:** You will be prepared to testify prior to honoring the Subpoena. Before giving testimony, you will meet with your attorney to make sure you understand the process of testifying and what to expect during the process.
6. **RULE OF THUMB:** If you ever get a call or request from a private party that involves a legal matter related to your job, contact your DOT lawyer for help. Or if you prefer catchy and memorable jingles:

"If you ever have a question, look to your DOT lawyer for a suggestion!"

Jackson Blvd. Project

FEBRUARY 2016

Page 13

Scheduling = Early Completion

by Jason Baker, Project Engineer

BACKGROUND:

The nearly \$14 million dollar combined state/city project included the complete reconstruction of 1.26 miles of an urban stretch of Highway 44. Work included grading, storm drain, curb and gutter, lighting, signals, and PCC Paving for the Department of Transportation, along with grading, landscaping, and installation of water and sewer utilities for the City of Rapid City. The project extended from Chapel Lane on the west to the bridge over Rapid Creek on the east.

The project plans called for the construction of Jackson Boulevard between Canyon Lake Drive on the west and the bridge over Rapid Creek on the east to be completed within 165 working days in 2015. Then, the remaining portion between Canyon Lake Drive on the east and Chapel Lane on the west was to be completed in 135 working days in 2016. In addition, some storm drain infrastructure (pipe and pond grading) was to be installed during the fall of 2014.

PROPOSAL:

Heavy Constructors, Inc. of Rapid City was the prime contractor on the project. They began work in September of 2014 to install small stretches of storm drain and do grading work for a detention pond within the Meadowbrook Golf Course, as required in the plans. This work was completed just prior to winter shutdown.

Over the winter months, Heavy Constructors, Inc., with the involvement of their team of superintendents and foremen, thoroughly reviewed the project and sequencing plans. They devised a proposal to construct the remainder of the project during the summer of 2015. To accomplish this, they purchased a new type of scheduling software, TILOS, and developed a linear schedule which they presented to the Rapid City Area Office for approval in January, 2015. After some consideration and discussions, along with the understanding of the project schedule presented, the Rapid City Area Office approved the proposal in early February with a proposed start date of March 9, 2015. With the approval, both parties agreed the construction of the entire project would reach substantial completion within the 165 working days identified in the project documents for the original 2015 construction phase, thus eliminating the 135 working days in 2016 from the project.

CONSTRUCTION:

Construction of the project began in early March of 2015, as planned. Progress was being made in accordance to the linear schedule provided in January. In May and June the project area received excessive rainfall resulting in 26.5 weather days, thus causing delays in construction. The linear schedule was updated and adjusted to reflect the delays and to modify the sequencing of work and crews to stay within the 165 working day window. On working day 165, the project reached substantial completion with all lanes of the roadway open to traffic, joints sealed, pavement markings completed and traffic signals operating.

PROJECT MANAGEMENT:

As construction on the project progressed, project staff (both DOT and contractor) was approached with two trial special provisions to add to the project. The first was for *Prosecution and Progress*, which outlined the different categories of projects and the required efforts of scheduling associated with each. This Special Provision formally added the linear scheduling requirement to the project. The second was for *Cooperation by Contractor and Department*. This Special Provision identified personnel and accountabilities for both parties as related to project progression and conflict resolution. Heavy Constructors, Inc. and DOT staff embraced both added Special Provisions and the success of the project can be linked to both.

CONCLUSION:

Phase II of the Jackson Boulevard Reconstruction Project was completed one year in advance of the original completion date due to the resourceful approach in project scheduling from Heavy Constructors, Inc. and their desire to complete the project ahead of schedule. Additionally, the cooperation between the contractor and the department and the understanding of each other's needs, contributed to a good working relationship and ultimately the projects' success.

Road Design Updates

FEBRUARY 2016

Page 14

by Mark Leiferman, Chief Road Design Engineer

In an effort to “**GO BEYOND GOOD**”, here are a few Action Plan updates from the Office of Road Design

STRATEGIC OBJECTIVE: *Improve Customer and Stakeholder Service*

Division of Planning and Engineering Goal: Implement two new methods to better communicate and engage with our customers and/or stakeholders.

Action Plan 1: Improve communication with Local Government Agencies (LGA) regarding what/when information is to be provided for city projects to be let in conjunction with an SDDOT project.

Opportunity Identified: In the past, it was a common occurrence that city utility plans being let in conjunction with a DOT project were submitted late in the schedule, sometimes resulting in rework of design/plans and/or a delay in letting dates.

Improvement: The form letter (available on the U: drive) was developed to request necessary information with milestone dates, as well as including DENR contact information (when it's a utility project) for better coordination between the three agencies. The Road Design office staff began using the form letter in the Spring 2015 to help better communicate with LGA and DENR for city projects.

Next Step(s): Road Design Supervisors will follow up to validate if implemented methods to better communicate and engage with our customers and/or stakeholders have produced positive business results.

Action Plan 2: *Improve methods to invite public to increase attendance/participation at Public Meetings and Landowner Meetings. NOTE: as part of the Strategic Highway Research Program (SHRP II) assessment workshop on Expediting Project Delivery, Improving Public Engagement was identified as one of many strategies suggested to improve upon. This emphasized that Road Design's Action plan aligned with other SDDOT staff thoughts for an improvement area to explore.*

Opportunity Identified: Participation at various public meetings and landowner meetings has been limited to a small percentage of adjacent landowners and only a few of the general

traveling public. To help deliver a safe and efficient transportation system, it is beneficial to receive as much public input as early on as possible from both those customers that live adjacent to a project as well as customers that use the South Dakota highway system to travel.

Improvement: During the second and third quarters of 2015, various SDDOT stakeholders met bi-monthly to identify new strategies to improve public engagement. Some strategies identified go beyond the traditional methods (e.g. Public Notice in the newspaper) and include using Social Media (e.g. Facebook, Twitter), colorful flyers instead of form letters to be mailed out to adjacent landowners and posted at public places, radio announcements and continued use of variable message boards. A SDDOT Public Meeting Survey (using Survey Monkey) was developed to help identify how customers learned about the meeting, why they were interested in attending the meeting and if they found the information relevant and useful. As a result of the work of this action plan, the Public Meeting Steps document was updated and resides at: U:\rd\Doc\WorkflowDocs\Public Meeting & Landowner Meeting Workflows\1-PublicMeetingSteps.pdf.

Next Step(s): Staff are currently working on an agency license for Survey Monkey to get better reporting and build more robust surveys. Once completed the work flow for Public Meeting Steps will be added as a Guidance Memorandum on SDDOT intranet and within the Appendix of the Public Involvement Plan on the SDDOT internet. With the use of Survey Monkey, supervisors will follow-up to validate if implemented strategies to better communicate and engage with our customers and/or stakeholders have had positive business results.

Improved public involvement for Landowner Meetings will be pursued in 2016 as part of this action plan.

STRATEGIC OBJECTIVE: Improve the Efficiency, Quality, Timeliness of Department Services

Division of P/E Goal: Review and revise at least one process change to improve timeliness, quality, and/or cost savings.

Action Plan Updates

FEBRUARY 2016

Page 15

Action Plan 1: Improve ROW Review/Revision process

Opportunity Identified: Identify the process and who is responsible for certain review items for construction plans and ROW plans/plats to reduce overlapping tasks and improved timeliness.

Completed: From December 2014 through March 2015, meetings were held to identify the current process for reviewing ROW plans/plats prior to release to ROW. In April 2015, a meeting was held to identify improvements to the process and assign staff to develop/incorporate those improvements. As of August 2015 Road Design work flows and form letters have been updated to incorporate improvements as noted at U:\rd\Meetings\MiscMeetings\ROW Process Action Plan Matrix.xlsx

Next Step(s): An additional step of working with the ROW Office to define deliverables yet to occur. Road Design supervisors will follow-up to validate if implemented process changes have improved timeliness and/or quality.

Action Plan 2: Improve Project Agreement process

Opportunity Identified: Identify timing of when agreement items should be discussed/identified with the contracting party to reduce rework in project design and identify who is responsible for what tasks in the development of the agreement to reduce delays in project schedules.

Completed: Implementation of this process was in early 2014 during development of the draft work flow. Meetings were held in June 2014 to discuss the process and what changes needed to be made. Revised work flow at U:\rd\Doc\WorkFlowDocs\Agreement between State-LGA on State Highway Workflow.docx

Next Step(s): Road Design supervisors will follow-up to validate if implemented process changes have improved timeliness and/or quality.

In 2016, the Office of Road Design will be working on various ideas for improvement resulting from comments from the 2015 Internal Customer Satisfaction Survey and the 2015-16 Winter Region Meetings.

Gary & Crystal - 1st Place

L to R:
Christina Bennett, Joe Trujillo, Kim Herrman, Gary Oliver, Crystal Stonesifer, Susan Dutt, Dave Madden, Andy Lampy & Fred Leetch

The 52nd annual DOT Central office bowling tournament finals were held on Feb. 19 at the Lariat Lanes bowling alley in Pierre. Bracket & individual award info available on the [intranet](#).

1st place: Gary Olivier, Pierre Region and Crystal Stonesifer, Road Design

2nd place: Joe Trujillo, BIT and Kim Herrman, Road Design. *Side note: Joe's original partner Sarah Maskovich was out before they started with an injury when Christina Bennett stepped in and then also went out with an injury just before the finals AND they get to run the tourney next year!*

3rd place: Dave Madden, Bridge Design and Susan Dutt, BIT Team 6

4th place: Andy Lampy, Bridge Design and Fred Leetch, Right of Way

New Employees

FEBRUARY 2016

Page 16

Engbrecht, Jason	Transportation Specialist I	Pierre	02/09/2015	Promotion
Sass, Ethan	Highway Maintenance Worker	Aberdeen	02/09/2016	Lateral Transfer
Froelick, Jason	Engineer I	Pierre	02/09/2016	New Hire
Austin, Chad	Equipment Service Worker	Pierre	02/09/2016	New Hire
Dullerud, Wayne	Journey Transportation Tech	Yankton	02/24/2016	New Hire

Longevity

Diana Stiefel	30	02/01/2016	Sioux Falls Area
Delray Richards	30	02/03/2016	Pierre Region
Matt Brey	25	02/04/2016	Watertown Area
Barry Bruce	30	02/10/2016	Rapid City Region
Monica Ortbahn	30	02/13/2016	Pierre Region
Harvey Odens	30	02/24/2016	Sioux Falls Area
Mark Peppel	20	02/27/2016	Pierre Area
Sheila Jandt	25	03/08/2016	Materials & Surfacing
Dave Coley	25	03/04/2016	Road Design

BABY!

Kami Dee

Trent & Teresa Hanson welcomed their 7th child.
 DOB: Feb. 13
 Length: 21.75"
 Weight: 8 lb. 4 oz.
 Trent is a highway maintenance worker in Presho.

CONDOLENCES

Clint Gregory, passed away on Feb. 10. Clint began his career with the department in 1962 as Bituminous Engineer, followed by State Traffic Engineer and ending in 1988 after ten years as Chief Roadway Design Engineer. https://webapp1.meaningfulfunerals.net/fh/obituaries/obituary.cfm?o_id=3597416&fh_id=13278

Susan Tracy, rail safety engineer, passed away on Feb. 13 after a long and courageous battle with cancer. Susan worked for the department for 31 years and was one of just a few females to graduate from SDSU with a civil engineering license in 1982. https://webapp1.meaningfulfunerals.net/fh/obituaries/obituary.cfm?o_id=3600043&fh_id=13278