

Connecting *the* DOTs

March 2016

www.sddot.com

TABLE OF CONTENTS

Work Zone Awareness

National Work Zone Awareness Week is April 11-15, 2016. A press conference will be held April 8 in Rapid City at the I-190/Silver St. project to raise awareness.

During that week - we are encouraging all SDDOT employees and contractors to "Go Orange" or "Go Safety" & post photos of you/ your crews in your safety gear to Facebook and/ or Twitter. You can also send your photos to kristi.sandal@state.sd.us to be posted on our [Flickr](#) page and social media accounts.

Mentoring Events

April 25th (Monday)

Extra Mile Mentoring – Different Styles of Leaders by Mike Carlson & Todd Seaman

1pm – 4:30pm (CDT) – RedRossa Hills/ Highland Meeting Room – Pierre, SD

May 11th (Wednesday)

Mentoring Midpoint Energizer

9am – 12noon (CDT) – RedRossa Hills/ Highland Meeting Room – Pierre, SD

Innovating in Aberdeen

Internal Services Update

Legally Speaking

Mentoring Corner

Training: MOST Group

FAST Act Update

Mitchell Area Update

Holiday Party

Salem Shop Rebuild

TRAC Program

Executive Team

I-90 Exit 14 Spearfish

Winner Area Wins Award

Employee Happenings

SOCIAL MEDIA

**DOT News
Available Online!**

www.sddot.com/news

Innovating in Aberdeen

March 2016

Page 2

by Jeff Senst, Aberdeen Region Engineer

If I asked you what highway in South Dakota is the busiest, what would you say? I-90 & I-29 probably top your list, but guess what - you'd be wrong. Based on traffic volumes and the data we collect, U.S. Highway 12 in Aberdeen is the busiest!

This 4.1 mile section of Highway 12 is more than just the major arterial that runs through the heart of Aberdeen, it is the gateway to the community providing access to much of the commercial and industrial businesses in Aberdeen.

Currently, this five-lane highway with limited right of way handles more than 2,800 vehicles per hour during the afternoon peak. Due to right of way constraints, adding additional lanes to accommodate the traffic volumes is not an option. To further complicate the issue, there are 16 traffic signals along Highway 12 with variable spacing. In the downtown area alone there are five signals spaced one block apart. In addition to the signalized intersections, there is a major at-grade railroad crossing west of the central business district. Maintaining reasonable traffic progression and restoring progression after an interruption, such as a train delay or preemption delay due to emergency vehicle response, is a serious problem.

The traffic flow in this corridor has a high degree of variability caused by high volumes of truck traffic, train traffic and frequent breaks in access. This segment of highway also sees several daily short-term surges in traffic caused by commuter traffic, dismissal of schools and numerous special events.

About now you're wondering why we're discussing this if there is no room to expand the highway - what can be done to help traffic flow?

I'm glad you asked! The evolution in traffic handling technology over the years has provided various solutions as traffic volumes have continued to steadily increase. Signal systems have improved from individual time based systems, to reactive systems that adjust to meet the call of a side street, to signals being interconnected, to where we are

today with Adaptive Signal Control Technology (ASCT).

ASCT is a traffic management strategy in which traffic signal timing changes, or adapts, based on actual traffic demand. Conventional traffic signal systems are pre-programmed, using daily signal-timing schedules that may not operate efficiently when traffic patterns change. ASCT uses computers to adjust signal timings based on real-time traffic volume information. Adaptive signal control systems have the capability to adjust automatically to accommodate traffic patterns that are different from those peak periods during which a conventional system is designed to operate. By adjusting the start and end times of green lights to accommodate current traffic patterns, it promotes a smoother flow and eases traffic congestion.

There are a number of benefits that can be experienced from the installation of an ASCT system. ASCT can reduce traffic delay, increase travel speed, reduce travel time and decrease crashes. An ASCT system does this by being able to handle the day to day variations in traffic, reducing the need for re-timing signals, which currently occurs about every three to five years, reacting to traffic from special events, reducing traffic congestion, improving traffic flow through closely spaced signals, and improving recovery for when signals are preempted for emergency vehicles and trains.

The Aberdeen Region contracted with HDR Engineering to evaluate if Highway 12 in Aberdeen would be a suitable corridor for the installation of the Adaptive Signal Control Technology. The study evaluated a number of criteria for determining the suitability of the corridor. The criteria include: does the corridor experience variability in traffic volumes; does existing coordination require frequent timing updates to the traffic signal system; is there poor spacing of the existing signal system (signals are too close together); and is there a need for additional lanes to accommodate the traffic volume without the option of additional right of way.

continued on page 2

Internal Services Update

March 2016

Page 3

by Brian Moore, Program Manager

As you travel around the state you may have noticed building construction or completed building projects at our DOT sites. We have been working on projects to provide adequate shop space and bring the shops into ADA compliance.

One goal the department identified a number of years ago was to have the capacity to put our trucks equipped for winter operations in heated shops so the ice could melt overnight, thus providing our maintenance workers with a safer work environment. Projects include new maintenance shops, maintenance shop additions such as renovations and yard resurfacing, repair projects and new fuel systems.

During calendar 2015, the office of Internal Services completed the following projects:

- Salem - new larger and ADA compliant shop
- Mitchell Region Office - ADA compliance, including an elevator
- Huron Area Office - ADA compliance, including an elevator
- Sisseton - Added a wash bay and increased truck storage at the Maintenance Shop
- Flandreau - Heated Truck Maintenance Building
- Hayes - Cold Storage building
- Rapid City - South yard abrasive shed
- Winner and Mobridge - Installed generators for emergency power

Calendar year 2016 will see the following projects completed:

- Armour - Shop addition with ADA renovations
- Faulkton - Shop addition including wash bay with ADA renovations
- Ipswich - Shop addition including wash bay with ADA renovations
- Pierre, Kadoka and White River - Cold storage buildings
- Hot Springs - Wash bay and increased truck storage with ADA renovations
- Sioux Falls - Replace windows, doors and chiller

As a bit of trivia can you guess the number of projects Internal Services has completed since 2002? (Hint: you have to read the whole newsletter to find it!)

Another project currently ongoing is the installation of *Inform.net*. Tony Wieser has been working on a project to install software that will monitor our fuel systems through a web-based application. The app will help us better monitor our fuel inventory and simplify the ordering process. More information will be sent out as the installation nears completion.

Internal Services has completed an action plan to convert our fuel sites from phone line / modem connections to the state network. Tony has completed the project showing an annual cost savings of \$13,440.00. The savings is related to disconnecting phone lines and the cost associated with the line.

Innovating in Aberdeen continued...

HDR's study found that Highway 12 meets all of the criteria for being a suitable candidate for ASCT and further recommends the project should be advanced to the systems engineering stage for ASCT deployment. The system engineering documents would be used to further support the process of exploring the need for ASCT and articulating a set of requirements that enable agencies to specify, select, implement and test an ASCT if the system was to be installed on Highway 12. The community

of Aberdeen may be seeing the benefits of ASCT system as early as 2017.

Although this would be the first ASCT system on a state highway in South Dakota, it would not be the first system in the state. The city of Sioux Falls has implemented the use of ASCT system on a segment of 26th Street from Van Eps Avenue to High Line Avenue. Based on the improvements of traffic flow, the city is looking at adding two additional routes as well, one on 41st Street and another on Minnesota Avenue.

Legally Speaking

March 2016

Page 4

Conflict of Interest: An Employee's Primer

by Dustin DeBoer, DOT Legal

As I'm sure most people know, the late Sid Vicious of the punk band the Sex Pistols once said, "Today everything's a conflict of interest." And, no, "conflict of interest" doesn't mean the times when you and your significant other disagree on whether you should watch "The Walking Dead" or "Keeping Up with the Kardashians" (one tells a story about brain dead humans and the other about zombies).

1. Generally speaking, "conflict of interest" describes a situation where a public official or employee, who has an obligation or duty to act for the benefit of the public, exploits that relationship for personal benefit, normally for financial gain. Public employees are inherently placed in a position of trust by the taxpayers. Incompatibility of professional duties and personal interests has led the Legislature to enact statutes defining conduct that constitutes a conflict of interest and provides sanctions for violations. The key provisions with regard to State employees are found in SDCL Ch. 5-18A.
2. Self-dealing by state employee in award or terms of agency contract prohibited. An employee who approves, awards, or administers a contract on behalf of a state agency may not have an interest in or derive a direct benefit from a contract that is within the scope of the employee's official duties, nor for a one-year period following the end of employment with the State (except as provided in § 5-18A-17.2.) For a period of one year following the end of employment, the employee may not enter into a contract, other than a contract of employment, with any state agency (except as provided in § 5-18A-17.3). This is also true for any employee who, in his/her official capacity, recommends the approval or award of the contract or who supervises a person who approves, awards, or administers the contract. See SDCL 5-18A-17.
3. Direct benefit from contract. An employee "derives a direct benefit from a contract" if the employee, his/her spouse, or other persons with whom he/she lives and commingles assets: (1) has more than a 5% ownership or interest in an entity that is a party to the contract; (2) derives income, compensation, or commission directly from the contract or from a party to the contract; (3) acquires property under the contract; or (4) serves on the board of directors of a for-profit entity that derives income or acquires property directly from the contract. An employee does not derive a direct benefit from a contract based solely on the value associated with his/her investments or holdings, or the investments or holdings of other persons with whom he/she lives and commingles assets. See SDCL 5-18A-17.1.
4. Authorization of employee to be a party to or derive direct benefit from contract. A governing body may authorize an employee whose responsibilities include approving, awarding, or administering a contract on behalf of a state agency or supervising any employee who has these responsibilities to be a party to or derive a direct benefit from a contract if: (1) The employee has provided full written disclosure to the governing body; (2) The governing body has reviewed the essential terms of the transaction or contract and the employee's role in the contract or transaction; and (3) The transaction and the terms of the contract are fair, reasonable, and not contrary to the public interest. The authorization shall be in writing. See SDCL 5-18A-17.2.
5. Authorization of contract with former employee. Within the one-year period prohibiting any contract with a state agency, the governing body of the agency may approve a former employee to contract with any state agency if the governing body determines that the transaction and the terms of the contract are fair, reasonable, and are in the best interests of the public. The authorization shall be in writing. See SDCL 5-18A-17.3.

Mentoring Corner

March 2016

Page 5

The Skills that Build Emotional Intelligence

by Alison Sfreddo

Much has been written as of late on the impact that emotional intelligence has on both personal and professional success. Simply stated, emotional intelligence is the ability to keep emotions at bay in any given situation and to recognize and understand the emotions of others. In many ways, emotional intelligence centers on good social skills that allows one to successfully interact with others.

Emotional intelligence is also about putting others at ease and making them feel good about themselves. It is also about regulating emotions in a way that diffuses confrontation and evokes empathy. Anyone can increase their emotional intelligence and the following are some tips to improve your relationships.

Do a self-analysis. The first step in controlling emotions is to recognize what you are feeling and why you are feeling that way. When you have an understanding about what triggers certain emotions, you will be better equipped to manage them and put them in perspective.

Be self-aware. When you are objectively aware of both your strengths and weaknesses, you are able to capitalize on those gifts and work toward improving those areas which you may fall short. Continuous improvement is a very important aspect of emotional intelligence.

Display empathy. When you are able to understand the wants, needs and motivators of others you can immediately make a connection. Finding commonalities puts others at ease and respecting the perspectives of others builds solid relationships.

Mentoring information and videos from past mentoring events can be found on the SDDOT Intranet site:

<http://intranet.dot.sd.gov/mentoring.aspx>

Legally Speaking continued...

6. Self-dealing violation as a crime, loss of employment, forfeiture of benefit, contract voidable. An employee who knowingly violates the provisions of § 3-16-8 or 5-18A-17 commits malfeasance in office. The employee shall be removed from employment and may face prosecution for a Class 1 misdemeanor (up to 1 year in jail and/or \$2,000 fine). Any benefit to a person or entity derived from the person's knowing violation of these two statutes is subject to forfeiture. Any contract made in violation of the two statutes is voidable by the governing body. See SDCL 5-18-17.4.
7. Self-dealing in award or terms of agency contract prohibited. An employee may not solicit nor accept any gift, favor, reward, service, or promise of reward, including a promise of future employment, in exchange for recommending, influencing, or attempting to influence the award of or the terms of a contract by the state agency the employee serves. See SDCL 3-16-8.

Training Update

March 2016

Page 6

MOST Standing Training Group

by Doug Sherman and Jason Humphrey

The **MOST** Standing Training Group was established in 2010 when the Executive Team tasked Doug Sherman and Peggy Laurenz to study training needs for maintenance workers in the department. Hence, a small group was put together with Doug and Peggy as its co-leaders. No one can remember the exact date, but at some point this group started calling itself the MOST - Maintenance Operations, Safety and Training - group.

The original MOST group placed its focus on identifying training needs for the department's maintenance workers in an effort to identify where training gaps existed. Once that was done, phase two was implemented where sub-committees were tasked to determine how to fill in training gaps in defined areas such as Winter Operations, Pavement Preservation, Tractor/Mower Safety, and Repair and Operation of Equipment.

The training program we have today came about as part of the evolutionary process started by that original MOST Group back in 2010.

The design established by the original MOST Group, which is still going strong today, served as a template to form the foundation for the Training Process we have today.

The MOST group members include the following employees:

Jason Humphrey, Group Leader – State Construction & Maintenance Engineer, Operations Support
Charles Goldhammer-HWY Maintenance Supervisor Mitchell Area
Jess Powell- Safety Coordinator, Operations Support
Rich Zacher- Custer Area Engineer
John Mehlhauff-Winter Operations, Operations Support
Brad Maupin- Equipment Specialist, Operations Support
John Forman- Pierre Region Engineer
John Villbrandt- Mobridge Area Engineer
Dan Vockrodt, Maintenance Engineer
Doug Sherman, Winner Area Engineer (Doug assists with all STG's)

Recent Training Development from the MOST group:

- New Mower Video available on the SDDOT Intranet Site
- New Checklists to use for pre and post season with regards to mowers and tractors
- New Major and Minor PM videos and checklists
- New DOT 320 Operator Training/Orientation form
- New Mobile Data Collector E-Learning Training
- New MDSS E-Learning Training

The department has now established multiple Standing Training Groups (STG). The major difference with the STG's is a more general focus on content not just the target audience. The original MOST group focused primarily on training for maintenance staff.

The original acronym is still in place, but the new reference is maintenance, operations, and safety training. This change put emphasis on the safety training and removed the reference of the general or soft skills training that belonged under the new Skills Development STG.

Today the MOST group and all STG's concentrate on subject content that considers different employees groups as potential target audiences. They meet on a regular basis and provide recommendations for training needs within the department.

The MOST group is currently working on items related to things like advanced equipment operation, the proper use of plows and wings, Electric and Hydraulic System Training for maintenance workers, and Safety Training needs for the department.

FAST Act Increases Federal Funding

March 2016

Page 7

by Ben Orsbon, Secretariat

FAST Provides Short-Term Funding Increase

Since the invention of the wheel, transportation improvements positively affected human progress and transportation improvements require funding. On Dec. 4, 2015 the new Fixing America's Surface Transportation (FAST) Act was signed, superseding but not replacing many of the provisions of the Moving Ahead for Progress in the 21st Century Act, MAP-21. FAST increases funding from 2015 to 2016 by over 5 percent initially. Over the entire life of FAST, South Dakota's highway allocation will grow each year by about 1.8 percent. Transit grows about 1.4 percent. This new transportation investment will facilitate South Dakota's mobility and economic growth.

South Dakota's share of total Federal transportation funding did not change and the distribution formula favors our state. The old program structure with its flexibility continues in FAST with almost the same programs including safety funding. TIGER grants continue with funding at \$500 million in 2016. For a change, FAST creates a new Nationally Significant Freight and Highway Projects discretionary grant program (FASTLANE) for large projects funded at \$800 million in 2016. Whether we can compete fairly in program favoring urban freight projects is unknown.

Under FAST, South Dakota's Federal highway funding increases each Federal Fiscal Year (FFY) from 2016 to 2020, from \$286 million to \$312 million. Statewide transit funding also increases from \$16.6 million to \$17.8 million over that same period, including funding for the transit systems in Sioux Falls and Rapid City. FAST reinstated the old bus and bus facilities grant program.

FAST Continues Performance Management and Other MAP-21 Requirements

Previous Federal transportation legislation, MAP-21, mandated that states manage their highways and bridge assets based on condition and performance. That focus continues because those provisions were not superseded by FAST. There are approximately ten different Federal rules pending requiring data collection and more planning for safety, freight, and highway, bridge and transit assets. Because of the DOT's efficient practices and data driven decisions, South Dakota has been managing using that approach for decades. To comply with the ongoing Federal mandates, the DOT will document what we have been doing and adapt to specific legislative details still evolving from the old MAP-21 Act. The documentation will add cost and administrative burdens. For example, the FAST Act's freight emphasis requires a national freight plan and state freight plans. FAST allows the use some of the freight funding for other transportation modes, including rail. South Dakota recently completed a major rail plan update. That will become a foundation for the highway freight plan. To supplement that effort, the DOT coordinated a study to improve our understanding of state agricultural production increases and their effect on truck volumes, highway and bridge loadings, and rail traffic. The insight gained from that study will aid state freight planning.

Over the next year or so, the SDDOT will step up its data collection and reporting and document its performance in all the areas mentioned.

Transportation Revenues and Construction Inflation

Even after all the positive work done by our Congressional delegation, long-term transportation funding from the Federal government after the FAST Act in 2020 will be fragile. The rate of Federal Highway Trust fund growth is not equal to construction inflation. Consequently, there are \$70 billion of general fund transfers to the trust fund over the five-years of the FAST Act. This imbalance in construction cost and revenue growth rates is being studied because of a provision in the FAST Act, investigating new revenue sources. After the end of the FAST Act, the shortfall in the Federal HTF will be about \$20 million a year without new funding. The importance of addressing the imbalance is considerable because transportation improvements provide long-term benefits, moving people and products in our economy.

Mitchell Area Update

March 2016

Page 8

by Jay Peppel, Mitchell Area Engineer

Mitchell Holiday Party

The Mitchell Area office and Unit 252 (Mitchell and Salem) celebrated the holidays a bit late with a Holiday party in February. Everyone gathered at the Mitchell Shop for grilling and potluck. There is nothing better than walking into the shop to the smell of burgers on the grill!!! Grill masters Paul Kaus and Rob Hansen served up some excellent burgers and as with any potluck there was more food than we could have eaten in a week and it was all delicious! We had a white elephant gift exchange with some creative and hilarious gifts being exchanged. Next, Stephanie (our Sr. Secretary) "made" everyone play games. For one game everyone had to hold a paper plate on top of their head, and draw a

Christmas scene on it without looking. Points were given for most accurate depiction of the scene. It is a lot harder to draw a Christmas tree without looking than you might think! For the next game, everyone was divided into teams. They were given a roll of masking tape, and access to all the recycling paper in the office. The object was to build the tallest tower with those items

in about 20 minutes. Who knew they would grow to be 12+ feet tall. In the end, only one was able to stand on its own and was declared the winner!

After that there were some pretty competitive games of bean bag and washer toss. The party was a great way to celebrate, laugh and enjoy time with co-workers and friends.

Salem Shop Rebuild

March 2016

Page 9

The Salem Maintenance crew moved into their brand new building on Feb. 1, 2016. The process started April 30, 2015 with the original plan of re-sheeting the existing shop and adding on to it. Once the steel was removed from the old building, it was discovered the sill was damaged and I- beam supports were rusted out at the floor. The floor in the old building drained towards the wall which had caused the damage.

The decision was made it would be better to tear the old building down and build everything new. The new 60' x 195' building has eight bays - doubling the bays of the old shop! The new building also has an oil change pit area and a wash bay.

Other features of the new building are in-floor heat and an overhead crane. The old building only had one bay with air hose connections. The new building is fitted with multiple air hose connections in each bay.

The office and crew space is much larger, more user friendly and ADA accessible. The old 1,000 gallon fuel tanks were replaced and upgraded. The new E10 tank holds 3,000 gallons and the diesel tank holds 5,000 gallons. The pumps were also replaced and pump twice as fast as before.

The Salem crew is now able to keep all their equipment under one roof which is more efficient, saving time and money.

Feel free to stop by and check out the new building anytime!

Charles Goldammer (HMS), Rob Hansen (LHMW), Roger Johnson, Tom Van Den Hemel and Brian Painter with the new building

Old Salem Shop

Demolition!

Progress on the new shop

New Shop!

Photos on pages 8-9 by Stephanie Stacey, Mitchell Region Sr. Secretary

TRAC Program

March 2016

Page 10

by Corrie-Ann Campbell, Training & Development Coordinator

TRAC™ (Transportation and Civil Engineering) is a hands-on, educational outreach program of the American Association of State Highway Transportation Officials (AASHTO). The TRAC™ program is designed for integration into science, technology, engineering, and math (STEM). State Departments of Transportation provide the program free of charge to middle and high schools in their state. (from the AASHTO TRAC™ & RIDES website)

The SDDOT brought the TRAC™ program to Principal Kevin Mutchelknaus at Pierre T.F. Riggs High School where Environmental Science teacher Lisa Bahe and Physics teacher Kelly Brandt agreed to have their students participate in three different modules as explained below. The program was a huge success and we talked to students who were surprised at the value of math and science in the "real world" and when asked, said they are now considering pursuing a degree in engineering.

Motion and the Transportation Engineer Module - Fall 2015

Kelly Brandt, Pierre Riggs Physics and Advanced Placement Physics
Bernie Clocksin, Standards Engineer
Naomi Fossen, Road Design Engineer

This module was done in the classroom in early November 2015. Students learned about the jobs and day-to-day work of the engineers noted above. They learned how guardrail is designed and tested and Bernie explained how speed affects crashes and how roads are designed for the public's safety. Students did hands-on activities to understand the relationship between momentum and energy.

Bridge Builder Module- Spring 2016

Hadley Eisenbeisz, Bridge Construction Engineer
Kevin Goeden, Chief Bridge Engineer
Steve Kerr, Structural Engineer
Naomi Fossen, Road Design Engineer

This module began with a presentation from the engineers on the history and design of bridges. Students learned about the work of DOT Bridge engineers and how bridges are maintained in the state. Every student designed a bridge using the software that came with the module and then divided into small groups. The groups selected the best design then got to work building their bridges with help from DOT engineers. All groups had the same amount of balsa wood and time to construct their bridge. Both the AP Physics and Physics classes were brought together to test their bridge for the amount of weight held and design ascetics. There were eight bridges of varying designs. The winning bridge held 67.5 lbs. Some bridges fared better than others, some were destroyed & some just the deck gave out. A lot of analysis going on with the teams and the crowd during the event.

Highway Development and the Environment Module- Spring 2016

Lisa Bahe, Pierre Riggs Environmental Science - Dean VanDeWiele, Pierre Area Engineer
Mark Malone, Transportation Planning Engineer - Bryce Kampa, Soils Engineer
Naomi Fossen, Road Design Engineer

The module began with a presentation from Dean about environmental considerations during the construction phase of projects and why the management of erosion on construction projects is so important. Local projects were highlighted and discussed so students could gain first-hand knowledge of the DOT's work within the community where they live. The next day engineers assisted in a demonstration of how different materials affect the sedimentation rate.

A real-life project, the Hells Canyon project in the Black Hills, was presented highlighting the environmental challenges the DOT faced while working on this project. Students were given an opportunity to find solutions to the environmental concerns and presented those ideas back to the engineers. The engineers then presented the strategies and solutions that were actually used on the project. There were a lot of good solutions and questions from the students.

continued on page 11

Learning Is Fun

March 2016

Page 11

Photo captions and credits on page 16

Executive Team

March 2016

Page 12

by Craig Smith, Mitchell Region Engineer & Kellie Beck, Finance Director

Many questions about the Executive Team were raised during in the 2015 Employee Engagement Survey. Have you ever wondered who is on the Executive Team? What do they do? How often do they meet? What decisions do they make? What direction are they taking the Department? These were some of the great questions raised by employees in the *Employee Engagement Survey*.

Executive Team Members

The Executive Team includes representation from all Divisions and Regions within the department. Darin Bergquist, Secretary of Transportation, is the leader of the Executive Team. Joel Jundt, Deputy Secretary, was recently appointed and serves as a direct assistant to Secretary Bergquist. Division Directors, Greg Fuller, Division of Operations; Mike Behm, Division of Planning and Engineering; Kellie Beck, Division of Finance & Management, along with Region Engineers, Todd Seaman - Rapid City, Jeff Senst - Aberdeen; John Forman - Pierre; and Craig Smith - Mitchell make up the membership of the Executive Team.

Purpose

The primary purpose of the Executive Team is to provide a vision and direction for the entire department. The vision is intended to provide customer focus, demonstrate clear organizational values and ethics, and set expectations for all employees. Through the vision, the department's priorities are identified and used during the development of the strategic plan and action plans. The focus of the Executive Team is to provide strategies that achieve performance excellence, allow innovation, build the knowledge and capabilities of employees and ensure sustainability of the organization.

In addition to strategic level discussion, the Executive Team members also provide recommendations to Secretary Bergquist on issues that arise and have an impact on department wide activities. Some recent examples include external customer survey, implementation of onboarding program, or the extra mile mentoring leadership sessions.

Department-wide representation on the Executive Team provides the ability to deliver a consistent message to employees regarding the direction and the priorities of the department. There have been challenges to find effective means to communicate this unified message to all employees. The need to improve communication was reinforced through employee feedback comments in the engagement survey report. The Executive Team continues to develop better methods for communication and is looking forward to continual improvement in this area.

The role of the Executive Team is to provide the bigger picture vision and direction to the department. Decisions related to operational practices, division issues, policy review, or personnel items are not part of the Executive Team meetings; as examples; winter operations, project schedules, scope of work on projects, personnel disciplinary actions, employee pay, or job reclassifications. While members of the Executive Team are involved in these topics and providing direction on those types of decisions, the Executive Team, as a body doesn't make these decisions or recommendations.

continued on page 13

Who Are We & What Do We Do?

March 2016

Page 13

Executive Team Meetings

Over the last 18 months, the Executive Team has been meeting monthly. The monthly meetings are alternated with a face-to-face daylong meeting in Pierre and two-hour online meetings. The online meetings are held using Skype for business to allow information sharing. The topics discussed range from strategic plan development, implementation of strategic action plans, reviewing strategic goal metrics, internal customer survey, Executive Team communication, leadership development, ongoing improvement efforts, Employee Engagement Survey, and External Customer Survey. ***If there has been an overall theme to the Executive Team meetings, it has been continuous improvement and finding ways to spread this concept throughout the culture of the department.***

In addition to the strategic level discussion, the Executive Team invites presentations from staff about ongoing activities. These topics have included Title VI Workplace Discrimination, OJT On the Job Training program, ADA Transition plan and accomplishments, mentoring program, extra mile mentoring leadership sessions, affordable care act, employee onboarding program, and finance voucher action plan. The Executive Team invites ideas from all staff on potential topics or information sharing that has a Department wide influence. If you have ideas on a presentation for a future meeting please contact a member of the Executive Team.

Accomplishments

Baldrige Criteria - In 2013 the Executive Team adopted the Baldrige Criteria for Performance Excellence as the framework to guide our vision of "Going Beyond Good" and to achieve excellence in providing transportation facilities. This framework was used to develop a DOT management document through improvement teams under the guidance of the Executive Team. Based on recommendations from the improvement teams the Executive Team implemented the following actions:

1. Developed an annual strategic planning process that included short term and long term goals.
2. Implemented an external customer survey in the fall of 2015.
3. Included short and long term goals in the strategic plan with measurable outcomes to gauge progress.
4. New employee onboarding program was established, piloted, and ready to be fully implemented.
5. Extra mile mentoring program has started to address leadership development needs.

Strategic Planning - The Executive Team spent significant effort to use the newly created annual strategic planning process in 2015. A copy of the annual cycle can be found on the M:drive at the following location: <M:\DOT\Common\StrategicPlan\2015\Strategic Plan Process 2015.pdf>. The updated strategic plan primarily focused on inclusion of measureable short and long term goals that are aligned with priorities and direction set by the Executive Team. By using a defined annual process it will allow the department to have a repeatable process that can be reviewed and improved each and every year. In the past, the strategic planning process was ad-hoc and did not provide a consistent and clear way to communicate the direction of the department.

Performance Metrics - How do you know? Is a regular question asked during an Executive Team meeting. Surprisingly such a simple question can be quite difficult to answer. In order to adequately answer the question and understand the progress that is being made, quantifiable measurements have been developed. The measurements can be found on the m: drive at the following location: <M:\DOT\Common\StrategicPlan\2015\Results & Measures\2015 Strategic Plan summary.pdf>.

Employee Engagement Survey - It has been clear to the Executive Team that additional input from staff at all levels of the department is needed to make any significant progress or improvements. BHR has now conducted three employee engagement surveys. The Executive Team continues to learn valuable

continued on page 14

Executive Team Con't

March 2016

Page 14

Going Beyond Good

Executive Team....continued from page 13

information from the many insightful comments provided as well as see where improvements have been made or where additional efforts are needed. The department will continue to use surveys as a means to track progress and gather employee's comments, feedback, and ideas. However, additional effort is needed to validate the feedback and communicate the actions taken through face to face communication with employees. The survey cycle of every 12 months has resulted in too much emphasis on the survey and results and not enough on implementing improvements and actions. Future engagement surveys will be done on an 18 month cycle to allow adequate time for change.

Opportunities for Improvement

Communication – The employee engagement survey highlighted the need for the Executive Team to develop better ways to communicate to all staff in the department. Initial steps have been taken to use the monthly newsletter as a tool for sharing pertinent information relating to the Executive Team. Additionally, "All-Staff" emails will continue to be used with a focus to expand the content to include timely updates and information from the Executive Team. While the newsletter and email provides a means to share information with staff, it doesn't allow two-way communication. The Executive Team recognizes the importance of facilitating direct communication with employees.

Leadership Development – In order to better prepare our supervisors, managers, and senior leaders improvement is needed in the development of leadership skills. Culturally, in the department, our style tends to be manager versus leader. Managers are focused on day-to-day activities while leaders are focused on the bigger picture and inspiring everyone to the ultimate goal. It is important to have the skills of both a manager and a leader. Additional work is needed to assure we are balancing those skills in our supervisors, managers, and senior leaders.

Coordination with BHR – Many issues and concerns raised in the employee engagement survey, not surprisingly, related to Bureau of Human Resource topics. The topics included advancement opportunities, pay, ACE reviews, job classifications, retaining employees and recruitment of new talent. The Executive Team has identified a strategic action plan to improve the coordination and communication between the department and BHR. Additional work will be done by the Executive Team to assure the department and BHR are fully engaged to work together to address items beyond the Executive Team's role.

Going Forward

The Executive Team is reviewing progress on the current Strategic Plan, performance measures on strategic goals, the Employee Engagement Survey, and the External Customer Survey. Through these discussions an update to the current Strategic Plan and strategic action plans will be developed and communicated later this summer. It is anticipated minimal modifications, if any, will be made to the strategic plan with most changes being directed at updating action plans, eliminating action plans, or identifying new action plans.

The Executive Team is looking forward to improving the communication with all staff and finding better ways to include ideas from all levels of the department. Innovation and continuous improvement can only be achieved with everyone understanding the direction of the department and their role in achieving excellence. Working together is the only way we will truly **"Go Beyond Good"**.

I-90 Exit 14 Spearfish

March 2016

Page 15

by Kristi Sandal, Public Information Officer

The two-year, \$28 million Interstate 90, Exit 14A interchange and Colorado Boulevard project in Spearfish has begun and the first public meeting was a resounding success. **105** people were in attendance to hear how building a new bridge over I-90 at Exit 14 would affect them and to ask questions regarding the construction and traffic flow during the project.

The project will definitely be an inconvenience for the next two years, but once it's done, you won't even recognize the interchange. Adam McMahon, Belle Fourche project engineer, said the bridge will never be fully closed to traffic, but motorists can expect to see a lot of traffic switching around the project area and can expect delays of 10-15 minutes. Motorists will need to pay attention because it may not be the same traffic flow as it was the day before.

Work will generally be done between the hours of 7 a.m. to 5:30 p.m. and the construction on the project will shut down for 10 days during the Sturgis Motorcycle Rally in August.

The new design will improve traffic flow and alleviate traffic congestion at 27th Street and Colorado Boulevard, as well as making it easier for trucks to make turns.

The success of this meeting is due in large part to cooperation with the city of Spearfish and the Chamber of Commerce. Public meeting notices, flyers and press releases were all sent out to make sure the public knew about the project and the meeting and they were encouraged to come out and ask questions.

For more information on this project, including a bi-weekly newsletter and photos, visit the website at: <http://www.sddot.com/travelers/projects/exit14/default.aspx>.

Adam McMahon, left, talks to the packed house (below) about the construction and how it will affect their driving patterns for the next two years.

Did You Know?

March 2016

Page 16

Finance Action Plan Update

One of Finance's action plans is to reduce the number of returned vouchers. Our return rate for the 4th Quarter 2015 on vouchers was 1.28% of the total vouchers. This is our lowest return rate in three years. Good job to everyone who does travel vouchers and payments. Watch for upcoming emails and reports for Supervisors on individual performance on voucher returns.

Travel Vouchers

Where have you been?

On your travel detail be very specific as to where you traveled for the day. The Auditors office is having difficulty verifying employees were away from their home station. Some examples of not enough detail include worked on tin salt shed, opening Iron Mountain, filled in ditch, filled in shoulders and inspecting roads. In all of these examples a Highway number would be helpful.

Policies

Revised policy: "Lighting on State Highways," DOT-P&E-RD-2.5 - <http://intapps.sd.gov/hm90Policy/PolicyDocs/DOT-P&E-RD-2.5.docx>

New policy: "Reimbursing Employee-Owned Remote Access Device Costs," DOT-S-PER-8.0 - <http://intapps.sd.gov/hm90Policy/PolicyDocs/DOT-S-PER-8.0.docx>

TRAC program photos on Page 11 - Photos by Kristi Sandal and Julie Bolding

Top 3 - Lisa Bahe's environmental science class, learning about environmental considerations on projects, erosion and sediment control. (Sandal)

Middle 3 - center left and center right - students design their bridges on the provided program. (Bolding)

Center middle photo Naomi, Kevin and Steve judge the 8 bridges on aesthetics. (Sandal)

Bottom 4 - Bridge breaking is serious and nerve-wracking business!! Jerry & Monica Ortbahn's son Nolan cheers for joy (left photo) when their bridge held up & didn't break. (Sandal)

Very bottom left - bridge destruction aftermath. (Sandal)

More photos available here: <https://www.flickr.com/photos/sddot/albums/72157666425348022>

Winner Area Wins Award

March 2016

Page 17

Larry Engbrecht, American Concrete Paving Association (ACPA)

Winner Area engineers and Reed Construction won an award for **best rural concrete paving project** from the ACPA for the work done on the eastbound lanes of Interstate 90 this past summer between the 1880 town and Murdo.

The reconstruction of I-90 eastbound from Murdo west was a \$18 million project that needed to be opened to traffic by the end of October 2015. Unseasonably wet weather early in the project put a lot of pressure on the prime contractor and his subcontractors to get this job done on time. The delays also impacted the second half of the project's completion time. In the end, the entire project was opened to traffic within the contract time of completion.

Unique to this project was this was SDDOT's first IRI Ride Specification. The contractor completed the project with very little grinding and very good ride numbers.

Due to the previous year's construction issues with the instability of the existing shoulders Reede Construction decided to pave this project half-width - which is generally contrary to most mainline paving operations. By paving half-width, Reede had a solid haul road for the new concrete and eliminated the use of purchasing and nailing down tie bar baskets. These savings were reflected in the initial bid. Although this method of half-width paving caused concern for both SDDOT and the contractor, the overall ride was very good and the travelling public will have a great segment of I-90 to use for decades.

Thanks go to Reede Construction and the SDDOT Winner Area office for a job well done.

Pictured l to r: Brad Horstman, project technician in Winner Area; Jesse Bruns, superintendent for Reede Construction; Mike Hausmann and Jay Lovejoy, journey technicians in Winner Area. Project engineer for this project, Jeff Hrabanek, is not pictured.

Transit Company Honors Vets

Kristi Sandal, Public Information Officer

Prairie Hills Transit based in Spearfish, S.D., is a non-profit corporation dedicated to providing public transportation for persons of all ages, including those who may require specialized transportation. PHT offers a service with direct pick-up and specific-destination delivery on clean, comfortable, handicap-accessible buses complete with seat belts and a calmer atmosphere.

Recently, PHT introduced the VETrans wrapped bus. This bus can be seen travelling between Spearfish and Rapid City in service of the state's Veterans. A fully-wrapped bus in their honor was a small way they could acknowledge their appreciation.

The SDDOT contracts for services to be delivered in the state through grant awards to providers.

Photo by Tammy Williams, Belle Fourche Area Engineer

Employees: At Work

March 2016

Page 18

The SDDOT Aberdeen Region office including: Administration, Operations and the Aberdeen Area have once again gone above and beyond by providing 100 tickets for children to attend the 2016 Shrine Circus, March 24-26, 2016 in Aberdeen. The money collected came from team members' personal donations. It was another great effort this year by the SDDOT Aberdeen Team.

Mark Peterson, Aberdeen Region Operations Engineer, Dick Gooding, Yelduz Shrine Noble and Scott Eisenbeiz, Aberdeen Region Business Manager.

Dave Huft, left, and Virginia Ripley, right, from the Research office were given plaques of appreciation from Susan Hendrickson & Jo Bogner from the Transportation Learning Network (TLN) for all their work over the years.

Mark Knight, Foothills Contracting, Inc., was installed as the 2016 AGC of America President on March 11 in San Antonio, Texas. Joel Jundt was on hand to read a joint commemoration from the S.D. Legislature honoring Mark's accomplishments and recognizing his dedication and service to the state and national construction industry.

Gov. Dennis Daugaard signed the components of his education proposal – House Bill 1182, Senate Bill 131 and Senate Bill 133 – into law on March 11.

In the photo, Eric Stroder, engineer in the Mobridge Area, is standing right behind the Gov. to the right as he signed the bills. Eric says, "It has been an awesome experience being on the Blue Ribbon Task Force. To be involved in this process from the beginning to end has been surreal and a great time to be ASBSD President."

Accolades/Giving Back

March 2016

Page 19

Lance McKeown, Jrny Tech in Rapid City gets his 10 year pin from Steve Palmer. Lance performs survey duties during winter months and is an asphalt and concrete plant man during construction season.

Dan Staton, center, Rapid City Region, does traffic incident management training for DOT employees at Camp Rapid.

Kelly Boland, right, Project Technician for the Rapid City Area office receives congratulations for 22 years of service from John Matthesen, Engineering Supervisor.

Celebrating 30 years is Barry Bruce, right, Equipment Shop Foreman for the Rapid City Region. Tom Horan, RC Operations Engineer, left.

Jason Baker - Project Engineer in Rapid City, making a presentation on Linear Scheduling used on the Jackson Blvd in Rapid City to the SD Engineering Society at their February meeting at SDSMT.

Highway of Life

March 2016

Page 20

Longevity

Brett Rice	25	03/14/2016	Project Tech	Custer Area
Jan Miller	45	03/19/2016	Fabrication Tech	Pierre Region
Darin Bergquist	20	03/26/2016	Department Secretary	Secretariat
Gary Hovey	40	03/29/2016	Highway Maint. Worker	Presho
Brad Letcher	25	03/31/2016	Eng Manager III	Huron Area
Timothy Wicks	25	04/02/2016	Eng Manager II	Custer Area
James Schwartz	45	04/02/2016	Senior ROW Specialist	Right of Way
Jason Engbrecht	20	04/05/2016	Transportation Specialist I	Project Development
Danny Martell	30	04/03/2016	Engineering Manager I	Aberdeen Region
Mark Nagel	30	04/03/2016	Highway Maint. Worker	Mitchell Region

New Employees

Nelson, Jesse	Engineer II	Rapid City	03/09/2016	New Hire
Schuler, Andrew	Lead Highway Maintenance Worker	Eagle Butte	03/09/2016	Promotion
Weber, Joshua	Highway Maintenance Worker	Flandreau	03/14/2016	New Hire
Morovitz, Kea	Program Assistant II	Pierre	03/17/2016	New Hire
Brink, Jeffrie	Engineer I	Watertown	03/24/2016	New Hire
Servis, Rodger	Highway Maintenance Worker	Junction City	03/24/2016	New Hire
Zoncki, Richard	Journey Transportation Tech	Huron	03/24/2016	New Hire
Leiferman, Mark	Engineer Manager III	Pierre	03/24/2016	Lateral Transfer
Brown, Randy	Engineer III	Pierre	03/24/2016	Lateral Transfer
Koch, Thomas	Project Technician	Pierre	03/24/2015	Promotion
Priebe, David	Lead Highway Maintenance Worker	Chamberlain	03/28/2016	New Hire
Gilkerson, Sarah	Transportation Specialist I	Pierre	04/04/2016	New Hire
Rezac, Nicholas	Engineer I	Pierre	04/09/2016	transfer from BOA
Olson, Darrin	Highway Maintenance Worker	Aberdeen	04/11/2016	New Hire

Condolences

Oliver Willert passed away on March 25, 2016. Oliver was one of the original 12 Area Engineers who took on that role after a reorganization in 1983 created the Area Office concept that we still use today. Oliver served as the Winner Area Engineer from 1983 to 1987 when he retired after 20 years. During his 20-year career, Oliver worked on I-90 from Cactus Flat to Kennebec & saw many changes in equipment & processes. Oliver's brother Bob and son Jerry both worked for DOT as well. <http://www.rushfuneralhome.com/Obituaries/Details/df616ffb-cd2e-430a-bd03-83ab7c0aed35>

Glen Hagenlock, 81 of Pierre, died Thursday, March 17 at his home in Pierre. Glenn was a technician for the Pierre Area office where he worked for 42 years.

Brian Rogness, Engineer II Aberdeen, lost his father, David Rogness on January 29, 2016.

Mark Preszler, Equipment Shop Foreman Aberdeen, lost his stepdaughter Valerie Bain, March 9, 2016.