

In This Issue	page
PRESIDENT'S MESSAGE	1
EDITORIAL	2
ASCE REGION 9'S LEGISLATIVE DAY	2
ASCE PRESSES FOR LONG-TERM INFRASTR.....	3
ASCE DONATES TO HAITI RECOVERY.....	3
ASCE NEWS SEEKS ARTICLES	3
OBITUARY - DR. JAMES ROBERTS.....	4
INSIGHTS PODCAST	5
INT'L COMMITTEE CONGRESS IN CAIRO ...	6-7
ANNOUNCEMENT.....	8
EMPLOYMENT OPPORTUNITIES.....	9
PROFESSIONAL DIRECTORY.....	10-11

Los Angeles Section

Monthly: Est. 1913

ORANGE / SAN_BERNARDINO/RIVERSIDE / SAN_LUIS_OBISPO / SANTA_BARBARA/VENTURA / DESERT /
SOUTHERN SAN_JOAQUIN / METROPOLITAN LOS ANGELES

PRESIDENT'S MESSAGE

Jay Higgins, P.E., M.ASCE
Section President

Legislative Activities – March is the Month for the ASCE Washington Fly-In

You are probably wondering, “Why is he writing about Legislative Activities again?” If you think that I am focused on legislative activities as a priority for the Section over the coming year, I am. It is one of the top three goals adopted by the Section Board this year and a major focus of the Society. March is the month of one of ASCE’s most important events, the Washington Fly-In and one of the ways ASCE reaches legislators. Each year Section and Branch representatives throughout the U.S. come to Washington to participate. This year the Fly-In is on March 24th and 25th.

What I believe is pretty straightforward - construction of infrastructure is desperately needed; it puts people back to work and stimulates the entire economy. It is common sense. I do not have any authoritative source to quote with numbers to support this statement, but I can speak from firsthand experience. For example, I worked on a construction site (an emergency repair project of a concrete-lined bypass channel in the California Aqueduct) which employed approximately 120 construction trade workers on two 12-hour shifts with three civil engineers. That is a ratio of 40 to one. As civil engineers we realize that our vision, plans, and designs could not become reality without these skilled individuals and that the work we do creates jobs and stimulates business. The trade workers make a comfortable living and will spend their money buying new trucks, tools of the trade, and work clothing, not to mention that new washing machine, furniture, and the other goods and services that go with supporting a comfortable lifestyle for their families. In addition, you have all the other spending associated with construction projects such as materials and purchased or rented construction equipment. It is pretty clear to me that construction of infrastructure projects will kick start the economy.

Over the past few years, the legislators have gotten the message about the deteriorated state of our infrastructure and do see the importance of taking action. The real issue with infrastructure projects is coming up with ways to finance these projects that is equitable and reasonable for those who pay the bill, us. Part of the answer lies in one of ASCE’s five key solutions - increasing federal leadership in infrastructure to address the crisis. What can you do? Become a “Key Contact” (go to www.asce.org) and let your legislator know the importance of these issues and encourage them to support the legislation based on ASCE’s position. The more we voice our opinion, the more likely we will become a potential resource for the legislators to help sort through the best approach of financing and prioritizing the needed infrastructure improvements. We are the experts in the infrastructure arena and need to provide input to the decision making process.

If Not Us, Who?

When I started my career, I asked my mentor about what it would take to be a successful engineer. He looked at me puzzled and wondered why I was asking the question. I told him that I wanted to someday be an engineering great myself, taking my place among the gods of engineering that I have only read about. He cautioned that being an engineering "great" is a relative term. Would I really want to be a great technical person, or something else? His point is that a lot of the engineers, especially the more famous ones like President Herbert Hoover, Yasser Arafat, Carlos Slim, Boris Yeltsin, and Leonardo Da Vinci among others, have become famous in some other way.

It has become apparent to me that as one grows in one's career, the engineering facts that one has learned at school may not necessarily be as useful. What would be useful are the non-technical principles of engineering: the discipline to not give up in solving simultaneous problems and the determination to build something that will last several lifetimes [including that of my own]. This is not to downplay the technical aspects of our profession. That is our bread and butter. However, it begs the question: How could we make better use of the conventional practice of engineering to create a greater difference in the world we live in?

Fast forward to 2010 and we are indeed faced with a multitude of problems that primarily threaten our current and our progeny's quality of life. Our Region 9 Government Relations Committee Chair and our Los Angeles Section President echo this sentiment and call an action for us to be active in advocating for the infrastructural causes that we now are quite familiar with. Our Society's Report Card has been instrumental in creating awareness for all who care to listen. The Report Card outlines the major infrastructural categories that need to be addressed and where we are in taking care of the issues. It is not a pretty sight, and the message has been consistent: it is not a matter of if, but of WHEN we come face to face with the realities of this issue.

We are not saying here that we should panic. What we are saying is that the time has come and that time is now for us to be proactive in resolving our infrastructure needs. ASCE has various avenues at all levels of our organization for us to get involved. The articles we included on this matter outline those ways.

The opportunities are tremendous. However, these opportunities would not bear fruit if none of us take action ourselves; even in a small positive way. We as engineers have the ability to do so. I believe we do. We just need to increase our numbers, now!

Enjoy this issue of your newsletter.

- Dr. Cris B. Liban, P.E.

Reminder:

Copy deadline for the April 2010 issue is March 1, 2010; copy deadline for May 2010 issue is April 1, 2010.

ASCE Region 9's Legislative Day

By: Michael Thornton

Chair, Region 9 Government Relations Committee

During these challenging budget times (\$20 plus billion deficit), our State legislature faces very difficult decisions to balance the budget. And, as in every year, infrastructure funding, and cuts thereto, is always being considered. As our Society, Regions, Sections and Branches have advised, through our report card efforts, infrastructure is fast approaching failure. The catastrophic earthquake in Haiti in January is a clear message that when, not if, such an event occurs here (combined with our neglected infrastructure), grave results will likely occur.

In spite of the budget challenges, the legislature and Governor worked together to produce historic water bond legislation this past year during a special session to begin the enormous task of fixing the State's crumbling water system. Although not perfect in view of many, the \$11.14 billion bond funding program will be matched with federal funds and local funds producing an estimated \$40 billion for repair of the delta and related conveyance facilities as well as regional and local water infrastructure funding.

With all of that said, over 40 ASCE members made our annual trip to our State Capitol February 10th. Members met with representatives from Governor Schwarzenegger's office and over 100 legislators. We first thanked the members for their exhaustive efforts on the water legislation and advised that any diversion of infrastructure funding may result in dire consequences. In addition, members asked the legislature to oppose the Governor's proposal to end the gas sales tax, effectively gutting Proposition 42 transit funds. Lastly, we advised our leaders how important a new significant investment in our infrastructure is needed. The investment will create jobs, improve the State's economy, and will provide better communities for our children and grandchildren.

The next step for members will be to identify important legislation and meet with legislators locally, encouraging sponsorship of infrastructure legislation and opposing legislation that diverts funding from infrastructure, and to begin planning for next year's program. In addition, the Government Relations Committee will actively support the water bond ballot measure with a radio campaign to inform the electorate on National Public Radio. Listen to your local stations come summer.

A Great Idea From the Life Members

The ASCE Life Members' Public Image Committee request that members take their (to be discarded) Civil Engineering magazines to their doctor's office or barber shop and merge them with the stack of magazines. We feel that this will be an effective way to make the general public more aware of what civil engineers do.

ASCE Presses For Long-Term Infrastructure Solutions

In response to President Obama's comments on infrastructure in his State of the Union address, ASCE has issued this statement by 2010 President Blaine D. Leonard, P.E., D.GE, F.ASCE:

We appreciate that the president mentioned in his address that railroads and the Interstate Highway System are critical investments in American infrastructure. He also spoke about how investments in infrastructure are investments in nation building. But the fact is, in recent decades we've stopped investing in our future. We are still driving on Eisenhower's roads and sending our kids to Roosevelt's schools.

The broken water mains, gridlocked streets, crumbling dams and levees, and delayed flights that come from failing infrastructure have a negative impact on the checkbook and on the quality of life of each and every American. Investing in America's infrastructure will support and create jobs – an essential function for economic recovery – as well as bring tangible personal benefits to Americans, like safer communities, less money spent on gas and more time with our families due to shorter commutes.

The President's leadership on infrastructure is essential for our future prosperity. We need a bipartisan commitment to create a long-term plan for our infrastructure; one that includes sufficient funding levels and dedicated revenue sources. Without that, anything we do now will be nothing more than a band-aid.

Contact your U.S. Senators [<http://capwiz.com/asce/issues/alert/?alertid=14612226>] and urge them to include a major infrastructure component in job creation legislation.

ASCE Donates \$10,000, Works to Support Haiti Recovery

Reflecting the sympathy the American Society of Civil Engineers feels toward the victims of the Jan. 12 earthquake in Haiti, the Board of Directors recently approved a \$10,000 donation to relief efforts through our longstanding partner, the American Red Cross. While ASCE coordinates with government and relief agencies to determine the best courses of action for restoring lifeline infrastructure, the Society encourages financial donations at this time as the most immediate means of help to relieve the suffering and loss. A team from ASCE's Technical Council on Lifeline Earthquake Engineering, including experts from COPRI and EWRI, will be heading to Haiti in the coming weeks to assess the damage firsthand.

Reflecting the sympathy the American Society of Civil Engineers feels toward the victims of the Jan. 12 earthquake in Haiti, the Board of Directors recently approved a \$10,000 donation to relief efforts through our longstanding partner, the American Red Cross. While ASCE coordinates with government and relief agencies to determine the best courses of action for restoring lifeline infrastructure, the Society encourages financial donations at this time as the most immediate means of help to relieve the suffering and loss. A team from ASCE's Technical Council on Lifeline Earthquake Engineering, including experts from COPRI and EWRI, will be heading to Haiti in the coming weeks to assess the damage firsthand.

How you can help

- Send \$10 immediately to the American Red Cross relief effort by texting **Haiti** to **90999** from your cell phone. The donation will appear on your cell phone bill. Or donate via the American Red Cross site [http://american.redcross.org/site/PageServer?pagename=ntld_main].
- Nearly 1,000 ASCE members have signed up to volunteer in Haiti via the Society's Disaster Assistance Volunteer Directory [<http://ciasce.asce.org/ASCEDisasterAssistanceVolunteerProgram.html>]. The directory will be shared with qualified groups and agencies that are part of on-the-ground volunteer efforts. Note that during initial relief efforts, volunteers must already have specialized disaster volunteer training and experience, and be deployed as part of coordinated, official relief efforts. Above all, don't go on your own. To qualify for future relief efforts, take a disaster management course such as those offered by ASCE's Committee on Critical Infrastructure [<http://ciasce.asce.org/>], register with FEMA or your local Red Cross, and volunteer to help following floods, tornadoes and other natural disasters that occur each year.

ASCE News Seeks Articles from ASCE Organizations

ASCE News, the Society's monthly newspaper, invites sections, branches, student chapters, committees, and other ASCE organizations to submit newsworthy items for inclusion in the newspaper. Articles may cover service projects, research, educational outreach, human interest, and other timely activities that would be of interest to the Society's membership. In addition, ASCE News publishes

brief articles about member achievements as well as obituaries. Send queries or potential articles to ascenews@asce.org, or contact Brett Hansen, associate editor of ASCE News, at bhansen@asce.org or (703) 295-6041

ASCE
American Society of Civil Engineers

www.ascelasection.org

Dr. James Roberts, P.E., L.M.ASCE

By Don Sepulveda, P.E., F.ASCE

On January 5th we lost a great engineer, an excellent professor and a wonderful friend. Dr. James Roberts, P.E., Life Member ASCE passed away after a battle with cancer. I was a student of Dr. Roberts at California State University, Northridge. He was known for his precise requirements for homework and the amount that he assigned. That precision and attention to detail even made its way to the method of stapling the pages together. After I graduated and started volunteering at the school, Jim became a friend. When I scheduled assignments for the senior design class I would first ask about soils assignments. There was usually some multi-page problem that the students were working on that was taking a lot of their time. As for me, I was definitely not his best student, but he was one of my best professors. His way of teaching, coupled with his insight to the professional world and ASCE were some of the important factors in my student career, and subsequently my professional career.

When James was in high school, his academic record allowed him to pursue admission to the Massachusetts Institute of Technology (MIT) on a mathematics track. He was from a blue collar family, growing up in the depression era, so the ability to pay tuition was in question. In order to have the tuition for MIT, he worked and saved his money from the age of twelve by paper routes, counter boy at a newsstand, and numerous other odd jobs. When he graduated from high school, he had saved up enough money for the tuition at MIT for only one year. At the end of that first year, he joined the Navy so that he would be able to continue going to school on the GI Bill. Ironically, two weeks after he enlisted, he received a letter from MIT awarding him a full scholarship. Due to the Navy commitment, school got put on hold. One reason that he joined the Navy was to see the world. Instead, he and a number of others who had been studying engineering ended up being "journalist mates" stationed in Chicago writing articles about officers. He spent a total of two weeks on a ship. He returned to MIT after he got out of the Navy.

Dr. Roberts received a Bachelor of Science, Building Engineering at MIT in 1951 and his Doctor of Science, Civil Engineering at MIT in 1965. He began his engineering career in 1951 as a structural designer. James was primarily a consultant until 1961 where he left his position as a chief soils engineer at a consulting firm to become a full-time professor. He remained a part-time consultant until 1996 working with soil engineering solutions to landslides, sanitary landfills, land developments, building foundations, highways, earth dams, construction on "Bay Mud", damage to residences and structures constructed in areas of expansive soils, and analyses of site response and foundation behavior for seismic loads.

Beginning in 1954, Professor Roberts became a professor of soil and structural engineering. He taught at the Massachusetts Institute of Technology from 1954 to 1960. In 1962 he began teaching at San Jose State College continuing until 1980. He also served as the Dean of the School of Engineering, and the Assistant Executive Vice President at San Jose State. During that time he also was a guest lecturer at the Nuclear Defense Design Institute, University of Hawaii. In 1980, Professor Roberts moved to California State University, Northridge where he was a Professor and Professor Emeritus through Spring 2009.

Dr. Roberts was active in ASCE serving within the San Francisco Section as a Director in 1972-73 and 1975-76, and Vice President 1976-77. He was also the San Jose Branch President in 1975-76. In addition to his ASCE work, Professor Roberts was on the National Committee on Curricula and Accreditation 1973-1977, including serving as the Chair from 1975-1976. He was also a member of the American Society for Engineering Education.

Dr. Roberts was one of those professors that you remember throughout your career. It was not just the material that he taught but the way he taught it. He taught the practical application of engineering to solve problems. He emphasized the importance of clear and concise calculations and the proper preparation of the material. The lessons taught by Dr. Roberts were applicable to all disciplines in engineering and the value incalculable. He taught that ASCE was something that you did because it made you a better engineer. His insight into the real world of engineering was immeasurable to the hundreds of students that he has taught over the years and to me particularly.

Our deepest sympathies go to his wife, Linda, and his family. Dr. Roberts was a great professor, a great engineer, and a wonderful friend. I will miss him and think of him each time I staple a piece of paper. He will be missed by all.

ATTENTION!

AN ADDRESS CHANGE IS MORE IMPORTANT THAN YOU THINK!

You've got the control at your fingertips!

- Mailing Address
- Phone Number
- E-Mail Address

WWW.ASCE.ORG/MYPROFILE
(800) 548-ASCE (2723)
(703) 295-6300

Insights Podcast Features Black & Veatch Chief on Sustainable Engineering Solutions

A new Insights episode featuring Virginia Valentine, County Manager/CEO, Clark County (Las Vegas), Nevada, has been posted at www.asce.org/insights.

In this episode, Valentine talks about what most keeps her up at night, her greatest professional accomplishment and regret, as well as her admiration for Marie Curie. She also shares her thoughts on current threats and opportunities for the civil engineering industry in terms of the shifting focus from project design to a more holistic systems approach.

Note: Valentine is a current member of the ASCE Industry Leaders Council and was a former ASCE Board member.

Post Your Resume or Job to Multiple Web Sites

ASCE in collaboration with other top engineering societies has formed the Engineering & Science Career Network (ESCN). The ESCN allows job seekers to post their resume, and employers to post their jobs, to the ASCE Career Connections website [<http://careers.asce.org/search.cfm>] and have it automatically posted to partner websites. ESCN partners include ASME, ACEC, AREMA, AEG, ASCE.

PRESIDENT'S MESSAGE

continued from page 1

As stated by ASCE President Blaine Leonard recently on the ASCE web page:

"The President's leadership on infrastructure is essential for our future prosperity. We need a bipartisan commitment to create a long-term plan for our infrastructure; one that includes sufficient funding levels and dedicated revenue sources. Without that, anything we do now will be nothing more than a band-aid."

ASCE has been working with Congressional leaders and within our coalitions to press Congress to act before the nation's infrastructure crisis continues to deepen. The 2009 Report Card for America's Infrastructure graded the nation's infrastructure at a "D" and found that \$2.2 trillion is needed over the next five years to bring each aspect of our infrastructure up to a good condition. The following are just some examples of pending or proposed legislation that is on ASCE's radar screen:

- **ASCE Calls for Infrastructure Bank** - ASCE, the Building America's Future coalition, and a host of other supporting organizations, are urging Congress to create a national infrastructure bank (NIB). The NIB would invest in large projects of national importance to help improve the quality of infrastructure across the country and create jobs.

To read more about the bank, visit ASCE's Our Failing Infrastructure blog (<http://www.blogs.asce.org/govrel>)

- **Surface Transportation Bill** - The nation's surface transportation bill has been operating under a series of extensions since the legislation expired on September 30, 2009. While Chairman James L. Oberstar has prepared a \$450 billion, surface transportation authorization bill, action on it has stalled over financing troubles. The Obama Administration and the Senate want Congress to extend the current surface transportation law until after the midterm elections this upcoming November, in order to avoid any tough funding decisions that could likely require tax increases.

Oberstar's draft bill, approved by the Highways and Transit subcommittee, included \$337.4 billion for highway programs, \$99.8 billion for public transit, \$12.6 billion for highway and motor carrier safety, and \$50 billion for high-speed rail over six years. It proposes a number of changes to facilitate swifter and better-coordinated approval of projects. However, the question of how to pay for the bill is up to the Ways and Means Committee, which has not taken up the legislation beyond a subcommittee hearing this past summer. The Senate on the other hand has yet to draft their own version of a surface transportation bill.

- **Clean Water, Drinking Water, and Wastewater Issues** - ASCE strongly supports legislation to reauthorize funding for the Clean Water Act State Revolving Loan Fund (SRF). ASCE is working for the enactment of House and Senate bills to provide new funding assistance for publicly owned treatment works. The Water Quality Financing Act (H.R. 720), introduced in the 110th Congress, would authorize the appropriation of \$14 billion over four years for the construction and repair of America's aging wastewater treatment plants. It passed the House in March 2007, but did not receive consideration by the full Senate. S. 3500, the Water Infrastructure Financing Act (S. 3500), introduced in the 110th Congress, would authorize \$20 billion for the SRF over five years.

These are just a few examples of the legislation which ASCE supports. To stay up to speed on what is happening with the latest legislation become a Key Contact and receive "Key Alerts". If you support the ASCE position, send correspondence to your legislators.

If you have any questions and comments please feel free to send me an e-mail at jay_higgins@urscorp.com. Articles for the Newsletter may be submitted to the Newsletter Editor, Cris Liban, at LibanE@metro.net. Enjoy your newsletter.

Note: This article was written one month before it will be published and there may be actions taken on some of the legislation cited above. To find out the current status go to www.asce.org/govrel

ASCE's 2010 Member-Get-A-Member Drive Depends on You!

American Society of Civil Engineers (ASCE) 6th International Engineering and Construction Conference

Advances in Affordable Housing & Green Construction

Cairo, Egypt-June 28-30, 2010

Under the auspices of

H.E. Eng. Ahmed El-Maghraby

Minister of Housing, Utilities & Urban Development

Chairman

Prof. Moustafa El-Demirdash

Chairman of Housing & Building National Research Center

Conference Vice Chairs

Prof. Ayman Mosallam, M. ASCE

University of California Irvine

Prof. Heba Bahnsawy

Vice Chairman, HBRC

Conference General Secretary

Prof. Khalid Mohamed El-Zahaby

Organizers

Housing & Building National Research Center (HBRC)

Green Building Council of Egypt

ASCE Los Angeles Section –International Committee, USA

ASCE Egypt Section, Egypt

University of California, Irvine, USA

UCIrvine

CONFERENCE INTL. VICE CHAIRS

Prof. A. Mosallam, Ph.D., P.E., M.ASCE (Chair, USA),

University of California Irvine

Dr. C. T. Bathala, P.E., Ph.D., F. ASCE (Co-Chair, USA),

ASCE International Committee, California Department of Transportation

Prof. Mostafa Soliman, M. ASCE, (Co-Chair, Egypt),

ASCE Egypt Chapter

Eng. Sonia Y. Nasser, P.E., LEED, A.P., M.ASCE (Co-Chair, USA),

Bryan A. Stirrat & Associates, a Tetra Tech Company, California

HONORARY CHAIRS

H.E. Eng. Ahmed Elmaghraby

Minister of Housing, Utilities and Urban Development, Egypt

H.E. Prof. Hany Helal

Minister of Higher Education and State for Scientific Research, Egypt

H.E. Dr. Ali Almoselhi

Minister of Social Solidarity, Egypt

H.E. Ambassador Moshera Khatab

Minister of State for Family and Population, Egypt

INTERNATIONAL SCIENTIFIC COMMITTEE

Dr. H. Abdel Mageed, Egypt

Prof. M. Abdel Wahab, Egypt

Prof. S. Abd Elnaby, Egypt

Dr. N. Abo Shadi, USA

Prof. S. Adanur, Turkey

Mr. M. Alhayatmi, Egypt

Mr. I. Aljanabi, UAE

Prof. T. Almusallam, Saudi Arabia

Prof. Y. Alsalloum, Saudi Arabia

Prof. G. Basili, Egypt

Prof. H. Bahnsawy, Egypt

Prof. M. Elbatran, Egypt

Prof. M. El Kassas, Egypt

Prof. S. Elsayed, Saudi Arabia

Dr. D. Elshreef, Egypt

Prof. K. Elzahaby, Egypt

Dr. M. Etman, Egypt

Dr. M. Fanny, Egypt

Prof. M. Feng, USA

Prof. L. Feo, Italy

Dr. P. Franchetti, Italy

Prof. K. Ghavami, Brazil

Prof. L. Gumusel, Turkey

M. Hegab, USA

D. Hui, USA

Mr. T. Hancuff, USA

Prof. M. Haroun, USA

Prof. M. Husem, Turkey

Prof. V. Kahya, Turkey

Dr. M. Khorshid, Egypt

Prof. A. Lau, China

Dr. F. Liu, USA

Dr. R. Miraj, USA

Prof. U. Montgomery, USA

Dr. M. A. Zaki, Egypt

Dr. D. Nelson, USA

Dr. M. Oey, USA

Mr. J. Perslow, USA

Prof. S. Pul, Turkey

Dr. K. Nour, USA

Prof. A. Rageh, Egypt

Dr. S. Shebel, Egypt

Prof. M. Shinozuka, USA

Prof. Prof. M. Taha, USA

Prof. V. Tamuzs, Latvia

Prof. J-G Teng, China

Prof. M. Tolba, Egypt

Dr. A. Ushakov, Russia

Prof. P. Walker, UK

Mr. C. Warner, USA

Dr. H. Felix Wu, USA

INTERNATIONAL CONSTRUCTION COMMITTEE

S. Abbasi, USA

S. Akl, Egypt

D. Cowan, USA

M. Elhaytami, Egypt R.

Kuo, USA/China

E. Kurniadi, Indonesia

R. Hadrian, USA

I. Mehlab, Egypt

ORGANIZING COMMITTEE

K. Zahabi, Egypt

M. Batran, Egypt

M. Khafaga, Egypt

T. El-Sokkary, Egypt

T. Bahaa, Egypt

A. Hassan, Egypt

M. Elsayed, Egypt

M. A. Zaki, Egypt

N. Nofal, Egypt

H. Alam, Egypt

M. Nabil, Egypt

H. Sayed, Egypt

M. Khalel, Egypt

B. Eltony, Egypt

CONFERENCE THEMES

- 1 - Affordable Housing & Innovative Building Systems (Materials, Structural Systems, Building Physics, Construction, etc.).
- 2 - Sustainability of Innovative Building Systems
- 3 - Eco-Village & City Planning
- 4 - Eco-Green Construction & Community Management
- 5 - Socio-Economical Impact of Adopting Green Innovative Housing Systems
- 6 - Long Term Performance, Maintenance and Monitoring of Innovative Housing
- 7 - Green Building Code Development
- 8 - Energy-Sustainable Constructed Facilities
- 9 - Multidisciplinary sustainability: Traffic Eng.-Environmental Eng.
- 10 - Advanced Technologies for Engineering: Nano Technology, FRP repair.
- 11 - Case Studies of Innovative Green Construction

GENERAL

The 6th International Engineering and Construction Conference (IECC'6) is a multidisciplinary forum with several symposia covering a wide range of engineering areas with emphasis on engineering design and construction. The goal of this conference is to enhance the lines of communication between researchers and technical professionals to exchange innovative research and technological advancements. This year's conference theme focuses on two major challenges: affordable housing and adoption of green building approach. This theme incorporates innovative building systems in which affordable sustainable construction is pronounced. The conference will cover most of the subjects associated with the above mentioned vision

CONFERENCE OBJECTIVES

The objective of the conference is to focus on various topics related to affordable housing which incorporated innovative building systems. Those systems would combine the benefits of affordability and green construction and sustainability. The previous objectives cannot be separated from the wider objectives of eco-villages and cities planning, and green construction management on the community level. This would also require successful sustainability and energy efficiency code development. The conference will also deal with carbon finance in construction, renewable energy in construction, environmentally compatible engineering in design and construction, assessment and monitoring of long-term performance, recyclable construction materials and systems, and other state-of-the art papers related to built environment and energy conservation are also encouraged.

TIME FRAMES

Abstract Deadline	January 30 th , 2010
Full Paper Deadline	April 15 th , 2010

LANGUAGE

The Conference will be conducted in English. Proceedings and presentations will be in English.

WEATHER

Cairo climate is fair at this time of the year. Average temp. in March is 35°C in the morning and 25°C by night.

EXHIBITION

The conference will provide an opportunity for international and local companies to display their latest products, services and projects in different engineering and construction disciplines. In particular, companies with products and systems related to affordable housing systems, green

building products and energy conservation environmentally friendly construction products are encouraged to exhibit at the conference. Companies interested in having a display booth should contact the IECC'6 Conference secretariat for details visit the conference website www.hbrciecc6.com.

CONFERENCE REGISTRATION FEES

International Delegates:

US\$ 350.00 Full Conference
US\$ 400.00 On-site
US\$ 25.00 for all Students

Egyptian Delegates:

EP 350.00 Full Conference
EP 400.00 On-Site
EP 100.00 for all Students

Full conference registration fee includes a copy of the proceedings, welcoming reception, lunches. It does not include hotel accommodation or optional social events.

Bank accounts for registration sponsoring and exhibition please visit the conference websites: www.iecc6.org and www.hbrciecc6.com

SPONSORSHIP OPPORTUNITIES

There are four categories of conference sponsorships:

Platinum: \$2,500.00	Gold: \$1,500.00
Silver: \$1,000.00	Bronze: \$500.00

SOCIAL PROGRAM

A variety of interesting and entertaining events are planned for participants and accompanying persons. Detailed information will be given in the final invitation and in the conference

web site. Some of the nearby attractions include: Giza and Sakkara Pyramids, Egyptian Museum, Cairo Tower, Saladin Citadel, Al Azhar Mosque, The Hanging Church, and many other attractive sites. A trip to Alexandria, by car, bus or train, is about two hours and to Red Sea or Aswan, by plane, is about one hour.

VENUE

The conference will be held at the Housing & Building National Research Center (HBRC) of Egypt located in the beautiful Cairo Metropolitan area. Learn more about HBRC by visiting their website: <http://www.hbrc.edu.eg/ehbrc/default.asp>

HOTEL ACCOMMODATIONS

There are several hotels near by HBRC campus. Hotel and transportation information will be available on the conference website at: www.hbrciecc6.com.

Local Organization Contact Information

Prof. Khalid M. ELZahaby
Dr. Mohamed A Zaki

Housing & Building National Research Center
87 El-Tahrir St. Dokki, Giza -Egypt

www.hbrciecc6.com

hbrcccontact@hbrciecc6.com

Phone: +20-2-37617102, 37617092

Fax: +20-2-33351564

DISASTER TRAINING

Classes are being organized for volunteers to help in the event of a major disaster under the auspicious of the State of California Emergency Management Agency (Cal EMA). Classes will be held in ASCE Branch areas when there are sufficient requests. Qualified individuals are California Registered Civil, Structural, Geotechnical, Certified engineering Geologists, or Architects. If you are interested in attending a class, or are interested in arranging a class, please contact the ASCE Disaster Preparedness Committee Chairman.

There is no charge for the class. The class lasts 4 or 5 hours
The Class can commence as early as 8 AM or after work.
Monday through Friday or on Saturday

Classes will be given for VOLUNTEERS from professional organizations to assess damage, and COORDINATORS from City or County to direct Volunteers for their area. Coordinators may act as Volunteers outside of their area of expertise.

To register for the class submit your name along with your telephone number and e-mail address. You will be contacted when 10 or more request a class. The maximum number in the class should not exceed 20.

If your Branch, or Firm would like to offer the use of its facilities for a class, please register and provide the name of contact person, phone, and E-mail. You will be contacted to make arrangements.

Thank you for your support.
Jack W. Rolston, Chair 818-903-5225 cell
818-345-9199 ph • 818-345-5283 fx
ascedisaster@earthlink.net

CPT'10

2nd International Symposium on Cone Penetration Testing

May 9 - 11, 2010 • Huntington Beach, California
Hyatt Regency Resort and Spa

THEME: The solution to geotechnical and geo-environmental problems using the Cone Penetration Test (CPT).

CPT' 10 OFFERS:

- An exchange of practical experience and applications of research results with industry professionals, academics, and researchers.
- Over 120 papers from 35 different countries.
- 9 regional reports describing worldwide CPT use.
- 4 keynote lectures by world experts on the CPT.
- Panel-lead discussion sessions and poster presentations.
- CPT technology and software exhibits (both indoor & outdoor).
- Restricted event size to facilitate open discussion sessions.

Early registration is strongly encouraged to guarantee your space at this must-attend event.

REGISTER ON-LINE AT: www.cpt10.com

COMPLETE EVENT DETAILS ARE AVAILABLE ON OUR WEBSITE. THE CPT' 10 ORGANIZING COMMITTEE CAN BE REACHED AT: info@cpt10.com

KPFF CONSULTING ENGINEERS

KPFF Consulting Engineers seeks motivated and energetic structural engineers. 2+ yrs of structural design experience with steel, concrete, masonry and timber desired. B.S., M.S. degree; a P.E. license a plus. Excellent communication and teamwork skills are essential. Substantial growth opportunity for all levels, and the opportunity to work on a wide variety of interesting and challenging projects. Please contact, fax or email resume to the following:

For Los Angeles:

Ms. Krystle Tabangcura
KPFF Consulting Engineers
6080 Center Drive, Ste 300
Los Angeles, CA 90045
Ph: 310- 665-1536
Fx: 310-665-9070
Email: ktabangcura@kpff-la.com

For Pasadena:

Ms. Tamara Kealty
KPFF Consulting Engineers
301 N. Lake Avenue, Ste 550
Pasadena, CA 91101
Ph: 626-578-1121
Fx: 626-578-9121
Email: tkealty@kpff-pas.com

www.kpff.com

Semi-Retired Civil Engineer

Semi-Retired Civil Engineer available for short term/long term commitments. **California P.E. with 40+ years of varied experiences and responsibilities, including claims consulting and expert witness testimony. C.V. and references will be available upon your request.**

**E-mail: evnel@aol.com
Cell phone: 323-356-7814**

PERFECT FIT!

Join Fugro

Fugro is looking for creative, talented, and motivated individuals to complete the picture

PROJECT GEOTECHNICAL ENGINEER

Fugro has an immediate opening in our Ventura California office. MS, PE and 5 years of experience preferred. We offer competitive salaries and benefits.
Resumes to FWJOBS@FUGRO.COM

www.fugrowest.com
Fugro is an Equal Opportunity Employer
M/F/D/V

HYDROLOGY/HYDRAULICS SOFTWARE

- Automatic English-to-Metric Conversion
- Used by Cal Trans, Government Agencies

WSPGW for Windows
Water Surface Pressure Gradient,
FEMA Approved

**Rational/Modified Rational
Hydrology Methods**
For Los Angeles, Riverside, San
Bernardino, San Diego, Orange &
Kern Counties

**Unit Hydrograph Hydrology
Method, Flood Hydrograph
Routing, Basin Analysis**
Multi-Day Storm Event Analysis

**Steady-State Hydraulics,
Street Inlets, Pumps, Etc.**

* FEMA Approval for WSPGW Only.

CIVIL DESIGN[®]
Software for Engineers. By Engineers

Compatible
With Microsoft Windows[®]
Versions 95 through XP

Tel 909.885.3806 Fax 909.381.1721 www.civildesign.com

AES Advanced Earth Sciences, Inc.
Geotechnical and Environmental Consultants

Kris Kilnani, PE, GE - President
Dr. Suji Somasundaram, PE, GE - Principal Engineer
Grant Miller, PG, CEG - Principal Geologist

20 Fairbanks (949) 458-3832
Suite 178 Fax: (949) 458-1046
Irvine, CA 92618 Website: www.aesciences.com

DMJM HARRIS | AECOM

Ranked #1 in Transportation by ENR magazine, DMJM Harris is always searching for new talent.

For more information on career opportunities, please contact: jane.griffin@dmjmharris.com.

www.dmjmharris.com

GPI
GEOTECHNICAL PROFESSIONALS, INC.

James E. Harris, G.E.
Byron Konstantinidis, G.E.
Paul R. Schade, G.E.

5736 Corporate Ave.
Cypress, California 90630
(714) 220-2211 Fax (714) 220-2122
www.gpi-ca.com

OSBORN K&A
Engineering, Inc.

357 N. Sheridan St. 117
Corona, CA 92880
Tel: (909) 279-1800
Fax: (909) 279-4380
Email: ka@kaengineering.com

- Engineering
- Land Planning
- Surveying

AEI-CASC
CONSULTING
ENGINEERING OUR FUTURE

CIVIL ENGINEERING
PLANNING
ENVIRONMENTAL ENGINEERING
SURVEYING

CORPORATE OFFICE
937 S. Via Lata, Suite 500
Colton, CA 92324
(909) 783-0101

Offices throughout California
www.aei-casc.com

DUDEK ENGINEERING + ENVIRONMENTAL

Creatively solving water and wastewater resources challenges for municipal agencies.

Plan | Design | Construct | Manage

WWW.DUDEK.COM San Diego | Los Angeles | Riverside
800.450.1818 Orange | Santa Barbara | Placer

Geotechnical Stabilization, Inc.

Amer R. Al-Alusi, P.E.
President

Chemical Grouting Compaction Grouting
PressGrout Lenses Grouting

1558 Sterling Court • Escondido, CA 92029-1208
760/489-6696 • FAX 760/489-6697

KEHOE TESTING & ENGINEERING

- Cone Penetration Testing (CPT)
- Direct Push Soil, Water & Vapor Sampling
- Truck Mounted, Track & Ltd. Access Rigs

Soil Testing & Sampling Services
for Geotechnical & Environmental Consultants

5415 Industrial Drive
Huntington Beach, CA 92649-1518
(714) 901-7270 (714) 901-7289 fax

STEVE KEHOE, P.E.
PRESIDENT

AKEL
ENGINEERING GROUP, INC.

Water Resources
Infrastructure Modeling
and Master Planning

Tony Akel, P.E.
Principal
Phone: 559.436.0600
Fax: 559.436.0622
Cell: 559.593.5937
Email: takel@akeleng.com

7075 N. Howard St. Suite 102
Fresno, California 93720
www.akeleng.com

Earth Mechanics, Inc.
Geotechnical and Earthquake Engineering

Foundation Design
Seismic Evaluation
Soil-Structure Interaction
Field Investigation and Laboratory Testing
Grading and Foundation Inspections

www.earthmech.com

Fountain Valley Los Angeles San Bernardino Oakland San Diego
(714) 751-3826 (310) 519-1197 (909) 890-1551 (510) 562-8833 (760) 736-8222

GREGG Phone: (562) 427-6899
Fax: (562) 427-3314
Email: info@greggdrilling.com
Web Site: www.greggdrilling.com

GREGG DRILLING & TESTING, INC.

- ENVIRONMENTAL and GEOTECHNICAL DRILLING
- WELL INSTALLATION
- CONE PENETRATION TESTING

2726 WALNUT AVE. • SIGNAL HILL, CA 90755

KRIEGER & STEWART INCORPORATED
ENGINEERING CONSULTANTS

- WATER
- WASTEWATER
- RECYCLED WATER
- STORM WATER

Riverside, CA • (951) 684-6900
www.kriegerandstewart.com

www.amecgeomatrixinc.com

amec
Geomatrix

James J. Weaver, PE, GE
(949) 642-0245 - office
(949) 642-4474 - fax

510 Superior Avenue
Suite 200
Newport Beach, California
USA 92663-3627

- Environmental Science and Engineering
- Geotechnical Engineering
- Earthquake-Related Services
- Air Toxics and Health Risk Assessment

EARTH SYSTEMS
Geotechnical Engineering
Engineering Geology
Environmental Consulting
Materials Testing & Inspections

17 offices in California, Arizona, Washington & Idaho
Los Angeles Area Office (818) 901-8075
www.earthsystems.com

GROUP
GEOTECHNICAL ENGINEERING
MATERIALS TESTING & INSPECTION
Serving Southern California since 1986

Michael Reader, G.E.
Principal Engineer
Tom Swank, G.E.
Principal Engineer

Group Delta Consultants, Inc.
Los Angeles County: (310) 320-5100
Orange County: (949) 609-1020
San Diego County: (619) 524-1500
www.GroupDelta.com

Leighton Consulting, Inc.
866-LEIGHTON
Thomas C. Benson, Jr., PE, GE, REA I | President and CEO
www.leightongroup.com

Geotechnical | Environmental | Testing and Inspection

Cannon
ENGINEERING • PLANNING • CONSTRUCTION

Public Infrastructure; Land Development;
Education; Energy; Survey & Mapping;
Aerospace/Defense

P 805.544.7407
www.CannonCorp.us

FUSCOE
ENGINEERING

- land development
- entitlement services
- survey & mapping
- water quality assurance
- eco-adaptive design
- groundwater services
- environmental engineering
- GIS & CADD graphics

www.fuscoec.com
949.471.1960

full circle thinking

Irvine • San Diego • Inland Empire • Palm Springs

Hall & Foreman, Inc.
Engineering • Surveying • Planning • Landscape Architecture

visit us online for job listings at
www.hfinc.com

800.544.2114

Offices throughout Southern California including Irvine, Rancho Cucamonga, Santa Clarita, Temecula, Victorville, and Woodland Hills

LGC
Geotechnical Companies, Inc.
Website: www.lgcgeo.com

- LGC COASTAL (Orange County): (949) 369-6141
- LGC INLAND (Riverside County): (951) 461-1919
- LGC VALLEY (Ventura/LA Counties): (805) 579-3434

Converse Consultants
Geotechnical Engineering
Environmental & Groundwater Science
Inspection & Testing Services

Monrovia Office (626) 930-1200 Costa Mesa Office (714) 444-9660
Fax (626) 930-1212 Fax (714) 444-9640

Redlands Office (909) 796-0544 Sacramento Office (916) 331-5444
Fax (909) 796-7675 Fax (916) 331-6444

www.converseconsultants.com

GENTERRA Consultants, Inc.
Engineering & Environmental Services

Irvine • Oxnard • San Diego • Corona • Roseville

Joseph J. Kulikowski, PE, GE
Founder, President & Principal Engineer

15375 Barranca Pkwy • Suite K-102 • Irvine, CA 92618
Phone (949) 753-8766 • Fax (949) 753-8887
Email: joekul@genterra.com • Web Site: www.genterra.com

HDR ONE COMPANY | Many Solutions™

SERVICES:
Water/Wastewater • Transportation
Environmental • Construction Management

801 So. Grand Avenue, Suite 500, Los Angeles, CA 90017
213.239.5800 www.hdrinc.com

LIN Consulting, Inc.
Traffic, Civil and Electrical Consulting Engineers

William Sun, P.E., T.E.
Senior Project Manager

21660 E. Copley Drive, #270, Diamond Bar, CA 91765-4173
Tel (909) 396-6850 ext. 105 • Fax (909) 396-8150
E-mail: wsun@linconsulting.com

www.dcacivileng.com

DCA CIVIL ENGINEERING GROUP
SURVEYING • MAPPING • LAND PLANNING

(310) 327-0018
FAX (310) 327-0175

Geomatrix

- Environmental Science and Engineering
- Geotechnical Engineering
- Earthquake-Related Services
- Air Toxics and Health Risk Assessment

James J. Weaver, P.E., G.E.
510 Superior Avenue, Suite 200 Newport Beach, CA 92663
(949) 642-0245 - office (949) 642-4474 - fax

HESS ENGINEERING INC
Structural Engineers

Richard L. Hess, S.E., SECB, FASCE
President

www.HessEng.com

3347 Cerritos Avenue • Los Alamitos, CA 90720-2105
(562) 799-9787 • FAX (562) 799-4973 • Cell (310) 717-4916

LaBelle • Marvin
PAVEMENT ANALYSIS, DESIGN, TESTING & INSPECTION • SINCE 1969

Steven R. Marvin, P.E.
President

2700 S. Grand Ave.
Santa Ana, CA 92705
Ph (714) 546-3468
Fax (714) 546-5841
smarvin@labellemarvin.com
www.labellemarvin.com

DIAZ • YOURMAN
& ASSOCIATES

Christopher M. Diaz, P.E.
Principal

Geotechnical Services

1616 East 17th Street, Santa Ana, CA 92705-9509
Tel. (714) 245-2922 • Fax (714) 245-2950 • Mobile (714) 412-2093
chris@diazyourman.com www.diazyourman.com

GeoPentech
Geotechnical & Geoscience Consultants

- * Geotechnical Engineering
- * Geo-Earthquake Engineering
- * Seismic Hazards Evaluation
- * Soil Dynamics/Vibrations
- * Engineering Geology
- * Hydrogeology
- * Seismic Geology
- * Forensic Studies

525 N. Cabrillo Park Drive, Suite 280
Santa Ana, California 92701
Phone: (714) 796-9100; Fax: (714) 796-9191
Web Site: www.geopentech.com

JENSEN DESIGN & SURVEY, INC.
www.jdsdcivil.com

1672 Donlon Street
Ventura, California 93003

Local 805 654 6977
FAX 805 654 6979
State 800 676 1916

"Designing for the Future"

The leader in civil engineering and surveying providing professional state-of-the-art services, commitment to excellence, and timely responsiveness.

Engineers Planners Surveyors

MACTEC
GEOTECHNICAL • ENVIRONMENTAL • HAZARDOUS MATERIALS • CMT

Perry A. Mallon, G.E.
Senior Vice President
pamallon@mactec.com

Marshall Law, Ph.D., G.E.
Senior Principal / Vice President
mlaw@mactec.com

Martin B. Hudson, Ph.D., G.E.
Chief Engineer
mbhudson@mactec.com

Hedy Abadi, Ph.D., P.E.
Director of Environmental Services
h.abadi@mactec.com

Edward C. Trosano, P.E.
Principal Materials Engineer
etrosano@mactec.com

5628 E. Slouson Avenue • Los Angeles, California 90040-2922
323.889.5300 • fax 323.721.6700 • www.mactec.com

Noise & Air Studies
All Your Noise and Air Assessment Needs Since 1981

Mestre Greve Associates
Contacts: Matt Jones, P.E.
Fred Greve, P.E.

27812 El Lazo Road
Laguna Niguel, CA 92677
Tel: (949) 349-0671
www.mga.com

*Studies for EIRs and EISs
Caltrans/FHWA Assessments
Noise Ordinance Compliance
Air Toxics/Health Risk Assessments
Noise Elements*

The PRESSURE GROUT COMPANY
Steven C. Chandler
Branch Manager

1975 National Avenue
Hayward, CA 94545-1709
510-887-2244
www.pressuregrout.com • e-mail: pcc@pressuregrout.com

1330 W. Gaylord Street
Long Beach, CA 90813-1321
562-432-4100

VA CONSULTING
Max Vahid, P.E.
President and CEO
maxvahid@vaconsultinginc.com
Tel: 949.474.1400 Fax: 949.261.8482

Engineering Services in:
Flood Control | Drainage | Water Quality
Potable Water | Recycled Water | Wastewater
Transportation | Traffic | Plan Checking
Structural | Land-Use Planning | Site Development
Surveying | Construction Management

Offices in: Irvine - Corona - Palm Desert

WALLACE GROUP
805 544-4011
www.wallacegroup.us

CIVIL ENGINEERING
CONSTRUCTION MANAGEMENT
LANDSCAPE ARCHITECTURE
MECHANICAL ENGINEERING
PLANNING
PUBLIC WORKS ADMINISTRATION
SURVEYING / GIS SOLUTIONS
WATER RESOURCES

**BEST FIRMS TO WORK FOR
CE NEWS • TOP 50 • 2007**

NMG
Geotechnical, inc.

**Hayim Ninyo
Ted Miyake**

17991 Fitch, Irvine, CA 92614
Phone (949) 442-2442 Fax (949) 476-8322
E-Mail: hninyo@nmgeotechnical.com
www.nmgeotechnical.com

PSOMAS

Land Development GIS
Surveying & Mapping Water & Wastewater
Construction Management Transportation
Natural Resources Special District Financing

California | Colorado | Arizona | Utah | Nevada | Mexico
www.psomas.com

MATERIALS SUBMISSION INFORMATION

If you'd like to have your business card or company information listed in the Professional Directory, please contact **Lorena Arce** at **(562) 448-4526** or email her at lorena.arce@hilti.com for rates and deadlines.

All graphic materials submitted for use in this newsletter should have all fonts outlined, and links included; .eps files preferred. Other formats are: InDesign CS2, Adobe Illustrator CS2; additional acceptable file formats are: .jpg, .tif and .pdf files. Images embedded in Microsoft Word documents should be sent separately, at a minimum resolution of 150 dpi at the display size desired. Collected files, including links and fonts, should be compressed and emailed, or sent on zip disk (provide return address). Business cards can be submitted electronically as well, or send clean, crisp, b&w laser print, unfolded.

NORRIS-REPKE
Engineers & Land Surveyors

Capital Improvement Design
City Engineering
Land Surveying & GIS Services
Construction Management
Water and Sewer
Building & Safety
Engineering Software

TEL: 714-973-2230
FAX: 714-973-2263
www.norrisrepke.com
400 N. Tustin Avenue, Suite 230, Santa Ana, CA 92705

RBF CONSULTING
PLANNING • DESIGN • CONSTRUCTION

Providing innovative, timely and cost effective solutions to today's design challenges through personalized client service **www.RBF.com**

Offices located throughout California, Arizona and Nevada • 800-479-3808

PACE
PACIFIC ADVANCED
CIVIL ENGINEERING, INC.

Innovative Water Resource
Design Solutions
in Partnership with Nature

- Stormwater Management
- Wastewater / Potable Water
- Lakes / Water Features

www.p-a-c-e.com
17520 Newhope St., Suite 200, Fountain Valley, CA 92708
Main: 714.481.7300 Fax: 714.481.7299

P: (805) 543-1794 | www.rmdesign.com

rrmdesigngroup
creating environments people enjoy®

Community | Civic & Public Safety | Education | Recreation | Urban
architects | engineers | landscape architects | planners | surveyors

PB
100 YEARS

Parsons Brinckerhoff
444 South Flower Street
Suite 3700
Los Angeles, CA 90071
Direct: 213-362-9475
Fax: 213-362-9480
Givens@pbworld.com

Jerry M. Givens
Senior Vice President &
Local Business Executive

Registered to ISO 9001
File No. A8115

SA ASSOCIATES
Shahnawaz Ahmad
CONSULTING ENGINEERS

Los Angeles County:
1130 W. Huntington Drive
Unit 12, Arcadia, CA 91007
Tel 626.821.3456
Fax 626.445.1461
Mobile 626.826.3456 • e-mail: saahmad@saassociates.net

Orange County:
1661 N. Raymond Avenue
Suite 100, Anaheim, CA 92801
Tel 714.871.9083
Fax 714.871.3652

Penfield & Smith
Engineering Tomorrow - Today

Santa Barbara Corporate HQ
(805) 963-9532

Ventura County Regional Office
(805) 981-0706

Central Coast Regional Office
(805) 925-2345

Antelope Valley Regional Office
(661) 945-7592

www.penfieldsmith.com

Civil • Environmental • Water Resources
Surveying • Construction Management • Program Management

TKE ENGINEERING, INC.

4446 Central Avenue • Riverside California 92506
(951) 680-0440 • Fax (951) 680-0490
www.tkeengineering.com

PETRA
past + present + future
it's our science

**Geologists
Geotechnical Engineers
Environmental Scientists**

888-243-6100

Debanik Chaudhuri
Chief Geotechnical Engineer

562.426.3355 phone
562.426.6424 fax
562.355.8635 cell
dchaudhuri@twininglabs.com
www.twininglabs.com

2883 East Spring Street
Suite 300
Long Beach, CA 90806

Long Beach • San Bernardino • San Diego • Ventura • Sacramento

PERLITER & INGALSBE
CONSULTING ENGINEERS

Engineering Investigations, Designs
and Construction Services for:

- Potable Water
- Recycled Water
- Wastewater
- Storm Drainage

(626) 398-9111

2369 Lincoln Avenue, Altadena, California 91001
Facsimile: (626) 398-9115 Website: www.P-and-I.com

URS
Gary Lay, PE, GE
Farid Motamed, PE, GE

2020 East First Street
Suite 400
Santa Ana, CA 92705
Tel: 714.835.6886
Fax: 714.973.4062

915 Wilshire Boulevard
Suite 700
Los Angeles, CA 90017
Tel: 213.996.2200
Fax: 213.996.2374

www.urscorp.com

HYDROLOGY/HYDRAULICS/ENVIRONMENTAL SOFTWARE

ADVANCED ENGINEERING SOFTWARE

P.O. Box 4962

GARDEN GROVE, CA 92842-4962

TEL/FAX: (714) 780-8990

TO REVIEW AES PROGRAM FEATURES AND CAPABILITIES, VISIT:

<http://www.advancedengineeringsoftware.com>

- Software written/supported by **AUTHORS OF THE HYDROLOGY MANUALS.**
- Software used throughout Southern California since 1980 by private and government agency engineers.
- Used to develop 55 City-Wide and County-Wide Master Plans of Drainage throughout California.

AES Program Developers & Support:

Theodore V. Hromadka II, Ph.D., Ph.D., Ph.D., P.E., P.H., LG, *Professor Emeritus, CSUF*; Johannes J. DeVries, Ph.D., P.E., *Faculty, UC Davis*; Howard H. Chang, Ph.D., P.E., *Professor, SDSU*; Paolo Zanetti, Ph.D., QEP, *President, EnviroCOMP*; Robert J. Whitley, Ph.D., *Professor Emeritus, UC Irvine*; Carlos Brebbia, Ph.D., *Director, Wessex Institute of Technology*; Gary Guymon, Ph.D., P.E., *Professor Emeritus, UC Irvine*.

**POSTMASTER: THIS CONTAINS TIME-SENSITIVE MATERIALS.
 PLEASE DELIVER PROMPTLY.**

This newsletter is printed on
 Forest Stewardship Council
 (FSC)-certified paper using
 soy-based ink.

***Please contact ASCE Membership at
 1-800-548-ASCE for any address changes.***

ASCE OFFICERS AND DIRECTORS OF THE LOS ANGELES SECTION, FY 2009-2010

President	Jay H Higgins, P.E.	URS Corporation	(818) 406-4896	jay_higgins@urscorp.com
President-Elect	Greg Heiertz, P.E.	Irvine Ranch Water District	(949) 453-5560	heiertz@irwd.com
Past President	Don Sepulveda, P.E.	HNTB	(310) 846-1813	dsepulveda@HNTB.com
Secretary	Janice Horcasitas, P.E.	City of Bakersfield	(661) 326-3607	jhorcasi@bakersfieldcity.us
Treasurer	Gary Gilbert, P.E.	Diaz Yourman & Associates	(714) 245-2920	gary@diazyourman.com
Vice-President Student Activities	Karen Sepulveda	Bob Hope Airport	(818) 309-9649	kar@sepulvedas.net
Vice-President Technical Groups	Andy Machen, P.E.	Caltrans District 8	(909) 379-5744	andy_machen@dot.ca.gov
Desert Area	Clarence Martin, P.E.	City of L.A. Department of Water and Power	(760) 873-0342	Clarence.Martin@ladwp.com
Metropolitan Los Angeles	Serge Haddad, P.E.	City of L.A. Department of Water and Power	(213) 367-8774	Serge.Haddad@ladwp.com
Orange County Branch	Katherine Shinkai, P.E.	LPA	(949) 701-4033	katherine.shinkai@gmail.com
San Bernardino/Riverside Counties	Brian Wolfe, P.E.	City of Redlands	(909) 800-0178	bwolfe@cityofredlands.org
San Luis Obispo	Jeff Spannbauer, P.E.	Cannon Associates	(805) 544-7407	jeffs@cannonassociates.us
Santa Barbara/Ventura Counties	Paul Callaway, P.E.	Green Mountain Engineering	(805) 654-2019	Paul.Callaway@ventura.org
Southern San Joaquin	Robin Dickerson, P.E.	RSD Civil Engineering	(661) 342-8787	rsd.civileng@gmail.com
Younger Member Forum	Marlon Calderon, P.E.	City of Los Angeles	(213) 473-6233	Marlon.calderon@lacity.org
Life Member Forum	Larry Lewis, P.E.	Retired/City of Los Angeles	(562) 927-2088	m13lewis@aol.com
Region 9 Governor	Shahnawaz, Ahmad, P.E.	SA Associates	(626) 821-3456	sahmad@saassociates.net

NEWSLETTER INFORMATION

Publisher

ASCE LA Section
 Gayle Stewart
 1405 Warner Ave., Suite B
 Tustin, CA 92780
 Phone (714) 258-8306
 Fax (714) 258-8391
 E-mail: GStewart@associationplanet.com

Editor

Dr. Cris B. Liban, P.E.
 LACMTA
 One Gateway Plaza
 Mail Stop 99-17-2
 Los Angeles, CA 90012
 Phone (213) 922-2471
 FAX (213) 922-6875
 E-mail: cliban@UCLAumni.net
 Typesetting, Layout & Printing: The Center Quickprint

Please send all copy to the Editor by
 the first of the month preceding publication.

Identification Statement

ASCE Newsletter, (ISSN 0273-6233)
 is published monthly by ASCE,
 Los Angeles Section, 1405 Warner Ave.
 Tustin, California 92780. Subscription price
 included in Section dues of \$45.

Circulation

Circulated monthly (except for a joint
 July/August issue) to the 5,000 subscribing
 members of the Los Angeles Section, ASCE.

Advertising Rates

EMPLOYMENT ADS	DISPLAY ADS
\$75/column inch	1/8 page \$150
	1/4 page \$250
	1/2 page \$415
	1 page \$690

PROFESSIONAL DIRECTORY

\$350 per business card for a full year
 (Additional fees may be applied for typesetting.
 Please call for information.)

POSITION WANTED ADS

No cost to L.A. Section members.

For more advertising and billing information,
 please contact Lorena Arce, P.E., at
 (562) 448-4526 or lorena.arce@hilti.com

National ASCE (800) 548-2723 (ASCE)
 Access National ASCE at: www.asce.org
 L.A. Section web site at: www.ascelasection.org