

In This Issue	<i>page</i>
PRESIDENT'S MESSAGE	1
HOT TOPICS IN TRANSPORTATION.....	2
ELECTION INFORMATION	3
LEGISLATIVE UPDATE	4-5
PROFESSIONAL DIRECTORY.....	6-7

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

John Rogers, P.E., F.ASCE
Los Angeles Section President

Membership Has Its Privileges – And Responsibilities

The Los Angeles Section is one of the largest geographic Sections in the American Society of Civil Engineers – we regularly trade the honor of being the largest section in the Society with the Texas Section, which encompasses that entire State, whereas we are but one of four Sections that make up Region Nine, covering all of California. ASCE's National headquarters staff does a marvelous job of helping us keep track of our diverse membership, providing us with a massively detailed (and carefully secured) spreadsheet containing detailed information about our 8,000+ members, including contact information, membership history, and a wealth of related data. The Society is, of course, a non-profit membership organization, with the lion's share of operating expenses coming from annual dues, voluntary contributions and other payments made by its members. Costs incurred by the Society and by its numerous sub-groups – the ten Regions, the Sections, their individual Branches, the Younger Member Forums, Student Chapters, Technical Forums, etc. are significant. The National office in Reston, VA has over 200 full-time employees.

The Los Angeles section is perhaps typical of many of the other geographical sections; we contract with Gayle Stewart Enterprises for a full suite of services that contribute to the smooth day-to-day operations of the Section. Ms. Stewart's staff has assisted the Section for many years, and provides a level of continuity and institutional knowledge that would be difficult or impossible to achieve in an organization like ours where the leadership progresses and changes annually.

Many of our Branches also incur administrative costs, with the scope of paid staff assistance dependent largely upon membership size, but also upon the changing circumstances of the individual volunteer members who happen to hold volunteer positions at any one time. One Branch had contracted for years with a small company to publish and print their monthly newsletter. Recently, they realized that the skill and creativeness of their own Board members – and the availability of publishing software – would enable them to eliminate the publishing contract and publish the newsletter themselves. They still use the same contractor to maintain their mailing list, but they eliminated considerable expense by becoming their own publisher.

Returning to the question of costs and budgets – the Section and its Branches are largely at the mercy of ASCE National, which distributes dues according to definitive guidelines. We receive per-capita payments for each Section, Branch, YMF member, Student Chapter member etc., based upon paid dues. Therein lies the rub: not all members are as conscientious about paying their dues as the rest of us, and various levels of encouragement are required. Organizing and managing a follow-up system to encourage dues payments, answering questions about the benefits of membership, bringing marginally interested engineers back into the fold – all of these and more make

continued on page 3

Hot Topics in Transportation Engineering in California

by David M. Schwegel, P.E., Region 9 Transportation Committee Chair

The ASCE Region 9 Transportation Committee has been collaborating with several agencies in connection with organizing the 2016 California Infrastructure Symposium & Region 9 Awards Dinner event to be held on March 18 at the Sheraton Grand Hotel in Sacramento. Based on this collaboration, these four hot topics were identified and will be highlighted at the event:

1. Intercity and Commuter Rail: This topic refers to the statewide-integrated passenger rail network. The High Speed Rail Authority (www.hsr.ca.gov) is vetting 36 expressions of interest from engineering firms worldwide to define contracting opportunities and refine project milestones moving forward. Their 2016 Business Plan comes out in February. The Capitol Corridor Joint Powers Authority (CCJPA), the provider of passenger rail service between Auburn and San Jose via Sacramento and Oakland, was identified as an *Infrastructure Report Card (2013)* (www.infrastructurereportcard.org) success story based on its ability to successfully integrate multiple agencies. As a result, the Amtrak Capitol Corridor has the third highest ridership and highest on-time performance in the nationwide Amtrak system. A "third track" project is underway along an 18-mile portion of the Capitol Corridor that would result in a 10-fold increase in round-trip trains between Sacramento and Roseville. The Golden 1 Center opens in October in downtown Sacramento. The Sacramento Regional Transit is upgrading light rail service to encourage use by patrons traveling to and from events at this venue, especially Sacramento Kings basketball games.

2. Connectivity and Economic Prosperity: This topic refers to development around stations to encourage mass transit use while stimulating the local economy. The San Francisco's Transbay Center (www.transbaycenter.org), scheduled to open in 2017, is a "living example" that is bringing nearly two-dozen new high rises (including San Francisco's tallest) to the station area. Innovative planning is essential to ensure that station cities become "robust job centers" and not "bedroom communities" while avoiding the unintended consequence of "gentrification" (pricing out lower income households) in the station area. Roseville has a constrained downtown core divided by a large rail yard posing unique and innovative opportunities for redefining the core to accommodate a projected significant increase in passenger rail traffic. The Sacramento region can learn about effective practices for establishing a strong connection between investing in transportation infrastructure and stimulating the economy from recent successes in Phoenix. The station area development topic will also be deeply explored at a Transit Oriented Development (TOD) Conference, May 3-5, at Los Angeles Metro Headquarters (www.tod.org).

3. Regional Roadways and Aviation: This topic focuses on how regional roadway and aviation concepts in the local Sacramento

region can be applied statewide. The Sacramento Area Council of Governments (SACOG) (www.sacog.org) has a Rural Urban Connections Strategy (RUCS) identifying options for strengthening the ties between urban and rural interests. The \$1.1 billion "Big Build" Terminal B project opened at the Sacramento International Airport in October 2011, paving the way for additional connectivity options such as increasing mass transit options to downtown. The Placer County Transportation Planning Agency (PCTPA) is able to use a massive interchange improvement project to encourage voters to approve a half-cent sales tax measure this November. This project would result in significant mobility improvements over the current congested and collision prone SR 65/I-80 interchange.

4. Transportation Funding: This topic ties into ASCE's Grand Challenge of closing the ever-widening gap between infrastructure needs and available funding by "reducing the life-cycle cost of infrastructure by 50% within 10 years". Caltrans can build on its recent successes of delivering high-profile highway improvement projects such as the SR 65 Lincoln Bypass (the longest new stretch of state highway in decades) and the Highway 101 Willits Bypass projects. The "big picture" in statewide infrastructure investment can be explored to discover the transportation funding limitations under current law, the history of transportation funding in California, and possible fixes. The prospect of a road charge could be explored among the options for more sustainable funding streams to the gas tax and the general fund. The *Statewide Local Streets and Roads Needs Assessment* provides insight on the vital role that local roads play in the larger statewide system.

ASCE Members statewide are always encouraged to collaborate with like-minded professionals both within and beyond the Civil Engineering profession. Specifically, members are encouraged to explore these hot topics more deeply at the 2016 California Infrastructure Symposium on March 18 where subject matter experts will be addressing each one in depth. Water resources engineers will have their own parallel track with its own set of hot topics. For more information on ASCE's Grand Challenge, visit <http://blogs.asce.org/a-challenge-for-the-profession/>. For more information on the Symposium including the presenters on these and other hot topics, and to register to attend the Symposium, visit www.cais16.org.

up the job description of the Section's Membership Chair, and his counterparts in the seven branches.

Our previous Membership Chair, Darwin Vargas, was transferred by his employer, CALTRANS, to Sacramento. Our loss will undoubtedly be the Sacramento Section's gain. But we are very fortunate to have identified Darwin's successor. Ziad Mazboudi is a long time ASCE member, past-president of the Orange County Branch in 2010-2011, recently returned from a year-long assignment in the Middle East, and currently employed by the City of Laguna Niguel. Ziad will be working closely with the Branch's local Membership Chairs, with a goal of making individual contact with as many members as possible, encouraging renewals and renewing interest.

At the same time, we hope he will be able to make progress in an even more difficult area, encouraging non-member Civil Engineers to join the Society. In the small community where I live and work, in southern Riverside County (it's small by Los Angeles standards, but the combined population of Temecula and Murrieta is larger than the State capitals of Idaho or Louisiana) there are many Civil Engineers in both public- and private-sector jobs who are not ASCE members. They have a multitude of reasons – too busy, too expensive, a lack of perceived benefits, membership is only valuable for those working for large companies, etc. Our obligation here is to assist these individuals in changing this perspective, in convincing them that they have a place in ASCE.

Please offer your assistance, to Ziad Mazboudi, to me, and to your Section and Branch Boards, in helping us to improve this membership situation, to our mutual benefit.

A DIFFERENT PROBLEM

The Los Angeles Section and many of its branches over the years have accumulated a collection of certificates, award plaques and trophies of all sorts. We have received colorful proclamations from City Councils, Boards of Supervisors, the California Assembly and Senate recognizing our history, our accomplishments, all of the good things that we have done over the years as Civil Engineers. One Director of the Life Member Forum has a City proclamation hanging in his spare bedroom – because there is no other place to put it.

I recently attended a meeting at the Engineering Center in Boston. Housed in the Phillips-Winthrop House, designed by Charles Bullfinch in 1804, the classic red brick building's owners include the Boston Society of Civil Engineers Section of ASCE, the American Council of Engineering Societies of Massachusetts, and the Massachusetts Association of Land Surveyors and Civil Engineers. This wonderful old building, facing Boston Commons across Beacon Street, provides ample space to house the collected memorabilia of its member organizations.

As an aside, the Boston Society of Civil Engineers predates ASCE by 4 years! Founded in 1848, it is the oldest engineering society in the United States. They may be older, but we're bigger.

Los Angeles being a City where landmarks are regularly scrapped (how many of us have had projects that we designed and shepherded through construction, replaced by something newer, larger, different, not necessarily better?), we're soliciting ideas. Where can we best house our collection of plaques and proclamations, someplace more accessible than the back room of one of our past Directors?

ARTICLE

ASCE Society Election Information

by Jay H Higgins, P.E., ENV SP, F.ASCE, Region 9 Director

As we gear up for the 2016 Society election, ASCE members are being reminded of the following important information:

ELIGIBLE VOTERS: Members at the grade of Associate, Member, Fellow or Dist.M.ASCE who are current on their membership dues as of March 15th are eligible to participate in the election. Institute only members are not eligible to vote. If a member pays dues or upgrades their membership after the March 15th deadline, they may not participate in this year's election. All transactions must be completed by close of business on March 15th.

EMAIL ADDRESS: Members should be sure they have a valid email address on file by March 15th in order to receive their voting credentials electronically.

VOTER CREDENTIALS: Election credentials will be sent to eligible voters by email on May 1, 2016. Times often the email message will go to the member's spam folder, so please set your email filters to allow ASCE email.

For members who do not have an email address, they will receive a letter from the election vendor with their voting credentials and instructions how to access the electronic ballot. Members who have not received voting credentials by May 2nd may contact ASCE Customer Service at 800/548-2723.

Eligible members who prefer a paper ballot should contact Patty Jones at pjones@asce.org by May 1st.

ELECTION DATES: The election will open at 12:59am Central time on May 1, 2016 and remain open until 5:00pm Central time on June 1, 2016.

ELECTION RESULTS: The election results will be released the afternoon of June 3, 2016.

State Investments and Legislative Update

by Richard Markuson, CA Region 9 Legislative Advocate

The State Legislature is in month two of its 2016 session, and many infrastructure issues – including the transportation special session – are still pending.

The two special session transportation bills – ABX1 3 (Frazier) and SBX1 4 (Beall) that “declare the intent of the Legislature to enact legislation to establish permanent, sustainable sources of transportation funding to maintain and repair highways, local roads, bridges, and other critical infrastructure” remain in conference.

Assembly Transportation Chairman Jim Frazier introduced AB 1591 in the regular session that would create the Road Maintenance and Rehabilitation Program to address deferred maintenance on the state highway system and the local street and road system. The bill would require the California Transportation Commission to adopt performance criteria to ensure efficient use of the funds available for the program.

Republican Mark Steinorth is the author of AB 1569 that would exempt from CEQA a project, or the issuance of a permit for a project, that consists of the inspection, maintenance, repair, rehabilitation, replacement, or removal of, or the addition of an auxiliary lane or bikeway to, existing transportation infrastructure and that meets certain requirements.

Senate Republicans have introduced three transportation measures. SB 901 (Bates) would create the Advanced Mitigation Program in Caltrans to implement environmental mitigation measures in advance of future transportation projects. The bill would require the department to set aside certain amounts of future appropriations for this purpose. SB 902 (Cannella), Current law until January 1, 2017, provides that the State of California consents to the jurisdiction of the federal courts with regard to the compliance, discharge, or enforcement of the responsibilities the Department of Transportation assumed as a participant in the surface transportation project delivery program. SB 902 extends that waiver until January 1, 2021. SB 903 (Nguyen) Would acknowledge, as of June 30, 2015, \$879,000,000 in outstanding loans of certain transportation revenues, and would require this amount to be repaid from the General Fund by June 30, 2016, to the Traffic Congestion Relief Fund for allocation to the Traffic Congestion Relief Program, the Trade Corridors Improvement Fund, the Public Transportation Account, and the State Highway Account, as specified.

Assemblyman Jimmy Gomez amended AB 581 to require all river, lake, stream, coastal water, and watershed protection and restoration projects that receive state funds from the Water Quality, Supply, and Infrastructure Improvement Act of 2014 (Proposition 1) to post signs acknowledging state support of the project. Prop 1 made nearly \$1.5 billion available for competitive grants for multi-benefit ecosystem and watershed protection and restoration projects. While there

is a general assertion in Proposition 1 that all projects receiving Proposition 1 support acknowledge the state as a source of funds there are no requirements or guidelines on how to do so.

Assemblyman Devin Mathis introduced several water bills including: AB 1586 that would prohibit a court, in an action or proceeding brought alleging a violation of CEQA, from staying or enjoining the construction or operation of the Temperance Flat Reservoir unless the court makes either of the following findings: (A) The continued construction or operation of the project presents an imminent threat to public health and safety. (B) The project site contains unforeseen important Native American artifacts or unforeseen important historical, archaeological, or ecological values that would be materially, permanently, and adversely affected by the continued construction or operation of the project unless the courts stays or enjoins the construction or operation of the project; AB 1587 that, in implementing the competitive grants in Prop 1, for those projects that develop and implement groundwater planning requirements, would require special consideration be given to those projects that would create groundwater recharge basins in areas of fallow farmland. This bill would appropriate \$50,000,000 from the proceeds of the bond act for the purpose of that competitive grant program; AB 1588 that would require the State Water Resources Control Board to establish a program to provide low-interest loans and grants to local agencies for low-interest loans and grants to eligible applicants for specified purposes relating to drinking water and wastewater treatment. This bill would create the Water and Wastewater Loan and Grant Fund and provide that the moneys in this fund are available to the board for expenditure to the program. This bill would transfer to the Water and Wastewater Loan and Grant Fund \$20,000,000 from the General Fund; AB 1589 that would, for the duration of a state of emergency proclaimed by the Governor due to drought, flood, or fire, exempt from the requirements of CEQA projects that are undertaken, carried out, or approved by a public agency to mitigate the effects of, or conditions caused by, drought, flood, or fire; and AB 1590 that would require that an additional four members be appointed to the State Water Resources Control Board by the Legislature. The bill would require that one member each be appointed by the Speaker of the Assembly, the Assembly Minority Leader, the President pro Tempore of the Senate, and the Senate Minority Leader.

Assembly Member Waldron introduced AB 1647, a bill that exempts from CEQA, projects to expand the storage capacity of an existing surface water storage facility, or to replace an existing surface water storage facility, that is owned and operated by a public entity if that public entity adopts, by resolution, findings and declarations that the project meets specified criteria.

Assemblyman Rudy Salas introduced AB 1649 that states the intent of the Legislature to enact legislation to ensure surface water storage is funded and built consistent with the goals of Proposition 1 and that the commission fulfills the original intent of the water storage project provisions of Proposition 1. The bill would make findings and

declarations of the Legislature, including, but not limited to, that, of the water storage projects available, the Temperance Flat Dam and Sites Reservoir will meet statewide goals and provide those specified public benefits to the greatest extent.

Assemblyman Patrick O'Donnell is author of AB 1657 that would establish the Zero- and Near-Zero-Emission Intermodal Terminals Program to be administered by the State Air Resources Board to fund equipment upgrades and investments at intermodal terminals to help transition the state's freight system to be zero-emission and near-zero-emission operations. The bill would authorize the program to be implemented with moneys from the Greenhouse Gas Reduction Fund. This bill contains other related provisions and other existing laws

Senator Jerry Hill introduced SB 814 that would declare that excessive water use, as defined by each urban retail water supplier, is a waste or unreasonable use of water. This bill would prohibit excessive water use by a residential customer and would make a violation of this prohibition an infraction punishable by a fine of at least \$500 per 100 cubic feet of water used above the excessive water use definition in a billing cycle.

Appointments

Senate Rules appointed to *California High-Speed Rail Authority*: Lorraine Paskett, Los Angeles, attorney and CEO of Cambridge LCF Group, Lavette Properties, and Paskett Winery. Term ends December 31, 2020.

Speaker Toni Atkins appointed to *California High-Speed Rail Authority*: **Bonnie Lowenthal**, Long Beach, unemployed, she replaces Vice-Chair Thea Selby effective January 27.

Recent Reports

The California State Auditor released [Central Basin Municipal Water District: Its Board of Directors Has Failed to Provide the Leadership Necessary for It to Effectively Fulfill Its Responsibilities](#). The California State Auditor's recent audit of the Central Basin Municipal Water District determined that executive management instability, a lack of essential policies, loss of liability coverage, improper establishment of a legal trust fund, questionable contracting policies, spending unrelated to its mission, and a lack of adherence to hiring policies—all due to a lack of poor management by the Board—have rendered the district unable to fulfill its responsibilities. The report summarizes the situation and offers recommendations for improvement of the situation to get the Board back on a proper track.

UC Davis Institute of Transportation Studies released [A Global High Shift Cycling Scenario: The Potential for Dramatically Increasing Bicycle and E-bike Use in Cities Around the World, with Estimated Energy, CO₂, and Cost Impacts](#). "Cycling plays a major role in personal mobility around the world, but it could play a much bigger role. Given the convenience, health benefits, and affordability of bicycles, they could provide a far greater proportion of urban passenger transportation, helping reduce energy use and CO₂ emissions worldwide. This report presents a new look at the future of cycling for urban transportation (rather than recreation), and the potential contribution it could make to mobility as well as sustainability. The results show that a world with a dramatic increase in cycling could save society US\$24 trillion cumulatively between 2015 and 2050, and cut CO₂ emissions from urban passenger transport by

nearly 11% in 2050 compared to a High Shift scenario without a strong cycling emphasis."

California Water Foundation released [Transitioning to Sustainability: Modeling Groundwater Sustainability in the Kings-Tulare Lake Region](#). This study analyzes the groundwater sub-basins located within Tulare, Kings, and Fresno counties. Data modeling reveals the complex and interdependent nature of water exchange between the sub-basins over an 88-year period. Using longitudinal data from the Department of Water Resources and regional water agencies, the study concludes that the sub-basins have been consistently overdrafted for decades, because the extraction of water exceeds the recharge of water back into the sub-basins. To achieve stable groundwater elevation, the study recommends a reduction in groundwater extraction by 15-20%.

Pacific Institute released [Oil, Food, and Water: Challenges and Opportunities for California Agriculture](#). This study looks at the energy-food-water nexus in California through oil and gas exploration and production. It analyzes "the water-related interactions between oil and gas production and agriculture," and "describe(s) some of the water-related challenges that arise when these industries operate alongside one another." Also considered are concerns "related to emerging issues such as hydraulic fracturing, known as fracking." The authors found that unlined percolation pits are a significant risk to groundwater; injected wastewater potentially affects drinking, irrigation, and livestock water; and fracking chemicals have an unknown impact upon farmworkers, crops, and livestock.

Governor's Office of Planning and Research released [A Strategy for California @ 50 Million: Supporting California's Climate Change Goals](#). This report updates the 1978 Environmental Goals and Policy study entitled Urban Strategy for California, and revisits the strategy and advances a vision for California geared toward sustainable growth in anticipation of estimates suggesting the state will reach 50 million residents by 2050. The components of this vision include increasing the share of renewable energy; reducing petroleum use; increasing energy efficiency; reducing emissions; and stewarding natural resources. Goals for this strategy include: reduce land consumed for development, reduce vehicle miles traveled, and prioritize conservation of agricultural land.

SUSTAINABILITY COMMITTEE

CALL FOR MEMBERS

http://www.ascelasection.org/main/groups/sustainability_committee

Conference calls on every 2nd Thursday of the month

To join our email list
Please contact:
Jason Zhang, PE, ENV SP
626-458-3138
jzhang@dpw.lacounty.gov

AES Advanced Earth Sciences, Inc.
Geotechnical and Environmental Consultants

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

9307 Research Drive
Irvine, CA 92618
(949) 379-2450
FAX: (949) 379-2470
Website: www.aesciences.com

ADVANCED ENGINEERING SOFTWARE
Software written & supported by the
AUTHORS OF THE COUNTY MANUALS
advancedengineeringsoftware.com
SD: (760) 510-5940, OC: (657) 229-0090

AECOM
www.aecom.com

With offices throughout Southern California, we deliver expert solutions for our clients.
515 S. Flower Street, 4th Floor, Los Angeles, CA 90071
P 1.213.330.7200

Geotechnical Engineering
Construction Materials
Inspection/Testing
Construction Management
Environmental Science
and Engineering
Earthquake-Related Services
Air Toxics and Health
Risk Assessment

James J Weaver PE, GE
Tel (323) 889-5300
Fax (323) 721-6700

amec foster wheeler
6001 Rickenbacker Rd.
Commerce, California
USA 90040-3031
www.amecfw.com

Cannon
ENGINEERING PLANNING CONSTRUCTION

J. Eric Porkert, PE
General Manager and Senior Principal Engineer
Public Infrastructure; Land Development;
Education; Energy; Survey & Mapping;
Aerospace/Defense

310.664.1166
www.CannonCorp.us

Serving California's Energy Future Today
Utilities Oil and Gas Renewables Government

CASC
Engineering and Consulting
www.aei-casc.com

Planning Engineering Permitting Surveying

Helping Agencies
Get Through the
Piles of NPDES
Requirements for
over 20 Years.

CASC
Engineering and Consulting
www.casc.com

Compliance Inspections Water Quality Monitoring
BMP Design Plan Checking Training
Program Management Annual & TMDL Reporting
www.casc.com/npdes-training.com

CHJ Consultants
Providing Excellent Service for 50 Years

Geotechnical Engineering Environmental Consulting Construction Inspection Materials Testing

www.CHJConsultants.com (909) 824-7311
Victorville | Colton | Palm Desert

DIAZ-YOURMAN
& ASSOCIATES

Christopher M. Diaz, PE, GE
Principal
Geotechnical Services

1616 East 17th Street Santa Ana CA 92705-8509
Tel: (714) 245-2920 • Fax (714) 245-2950 • Cell (714) 412-2093
chris@diazyourman.com www.diazyourman.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.earthmehc.com

Fountain Valley Los Angeles San Bernardino Oakland San Diego
(714) 751-3826 (310) 513-1197 (909) 890-1551 (510) 562-8833 (760) 736-8222

GENTERRA Consultants, Inc.
Joseph J. Kulikowski, P.E., G.E.
President and Senior Principal Engineer
15375 Barranca Parkway, Building L
Irvine, California 92618
Tel: 949.753.8766 Fax: 949.753.8887
joekul@genterra.com www.genterra.com

CIVIL ENGINEERING • GEOTECHNICAL ENGINEERING • DAMS AND LEVEES
OFFICES IN N.O. & SO. CALIFORNIA, COLORADO AND PENNSYLVANIA
SERVICES PROVIDED NATIONWIDE

GeoPentech
Geotechnical & Geoscience Consultants

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

GPI
GEOTECHNICAL PROFESSIONALS, INC.

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

5734 Corporate Ave.
Cypress, California 90630
(714) 220-2211 Fax (714) 220-2122
www.gpi-ca.com

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

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

DELTA CONSULTANTS

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

Group Delta Consultants, Inc.
Los Angeles County : (310) 320-5100
Orange County : (949) 609-1020
San Diego County : (858) 524-1500
www.GroupDelta.com

gsi Geotechnical Stabilization, Inc.

Amer R. Al-Alusi, P.E.
President
alusi@gsigroup.com

Chemical Grouting	Compaction Grouting
PressGrout Piles	Helical Piers

1566 Sterling Court • Escondido, CA 92029-1208
Phone (760) 489-6696 • Fax (760) 489-6697

Hall & Foreman, Inc.
IS NOW **DEA**
DAVID EVANS
AND ASSOCIATES INC.

800.721.1916
www.deainc.com
www.hfinc.com

CALIFORNIA LOCATIONS: Los Angeles • Ontario • Sacramento • San Diego
Santa Barbara • Santa Clarita • Temecula • Tustin • Victorville

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

Kiewit
KIEWIT INFRASTRUCTURE WEST CO.
10704 Shoemaker Ave., Santa Fe Springs, CA 90670
(562) 946-1816 www.kiewit.com

K&S KRIEGER & STEWART
Engineering Consultants

Water • Wastewater • Recycled Water • Storm Water
Planning • CEQA/NEPA • Surveying
Design • Construction Management • Inspection
Engineering the Details, Because Details Matter
Riverside, CA 92501 • 951-684-6900 office
www.kriegerandstewart.com

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

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

Geotechnical Environmental Site/Civil

LANGAN
www.langan.com 213.943.1310

Los Angeles Irvine Oakland Sacramento San Francisco San Jose
CA NJ NY CT PA OH DC VA FL TX ND

Irvine
Bakersfield
Los Angeles
Palm Desert
Rancho Cucamonga
San Diego
Santa Clara
Temecula
Ventura

Leighton Consulting, Inc.
866-LEIGHTON

Thomas C. Benson, Jr., PE, GE | President and CEO

Geotechnical | Environmental | Testing and Inspection

Transportation Water Resources Government Services

MNS ENGINEERS INC

SANTA BARBARA | BUENELTON | MONTEREY | SAN LUIS OBISPO | VANDENBERG AFB | WESTLAKE VILLAGE
mnsengineers.com

NMG Geotechnical, inc.

Hayim Ninyo
Ted Miyake

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

PACE
Advanced Water Engineering

...in partnership with nature

• Water / Wastewater
• Mammado Lakes / Streams
• Fountains / Pools

• Stormwater Management
• River Engineering

• River / Wetland Restoration

WWW.PACEWATER.COM
HEADQUARTERS
17520 Newhope Street, Suite 200 | Fountain Valley, California 92708
main: 714.481.7300 fax: 714.481.7299
ADDITIONAL LOCATIONS:
SCOTTSDALE, AZ • BEIJING, CHINA

Port of LONG BEACH
The Green Port
925 Harbor Plaza
Long Beach, CA 90802
562-283-7000

www.POLB.com

Site Development Services
Surveying and Mapping
Renewable Energy
Water & Wastewater Infrastructure
Program/Construction Management
Environmental Consulting
California | Arizona | Utah
www.Psomas.com

Project X
Corrosion Engineers
Ed Hernandez, PE, NACE CCT
MBE • DBE • SDB • SBE

Soil / Water Lab – Failure Lab
Corrosion Control Consulting

Phone : 213-928-7213 • info@projectxcorrosion.com
Field Investigations • Anode Testing • Weird Science
Corrosive Bacteria • Cathodic Protection Surveys

RBF Company

Creating value by delivering innovative and sustainable solutions for infrastructure and the environment.

Planning & Urban Design
Transportation & Traffic
Land Development
Water Resources

Structures
Survey & Mapping
Public Works
Surface Water

www.rbf.com www.mibakercorp.com [800-479-3808](http://www.800-479-3808)

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

rrmdesigngroup
creating environments people enjoy®

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

 Stantec
We bring infrastructure projects to life
Design with community in mind stantec.com

Civil Engineering - Water Resources - Construction Management
Environmental - Surveying - Program Management - Inspection

TKE ENGINEERING INC.
2305 Chicago Avenue - Riverside - CA - 92507
Ph. (951) 680-0440 - Fax (951) 680-0490
[www.tkeengineering.com](http://tkeengineering.com)

 VA CONSULTING
www.vaconsultinginc.com
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

 VALUED
ENGINEERING, INC.
"Engineering with values and integrity"
180 N. Benson Avenue, Suite "A"
Upland, CA 91786
Office: (909) 982-4601
Cell: (909) 927-7347
jeff@valued-eng.com
www.valued-eng.com

Jeff D. Meiter, LS, RCE
President

ENVISION CERTIFICATION TRAINING WORKSHOP
In Conjunction With The CA INFRASTRUCTURE SYMPOSIUM MARCH 18 & AWARDS DINNER

MARCH 17, 2016 | 8AM-5PM
SHERATON GRAND HOTEL
1230 J STREET,
SACRAMENTO, CA

Institute for Sustainable Infrastructure (ISI) <http://www.sustainableinfrastructure.org/>

HOSTED BY
ASCE SACRAMENTO SECTION & REGION 9 SUSTAINABILITY COMMITTEES

REGISTRATION COSTS

EMPLOYER/ORGANIZATION	ASCE MEMBER PRICE	NON-ASCE PRICE
Private Sector	\$350	\$400
Public Sector	\$150	\$200
Student	\$100	\$150
Faculty	\$150	\$200

Registration will be made available with the Infrastructure Symposium.
Visit: www.CAIS16.org

The ASCE Sacramento Section Sustainability Committee invites you to a full-day Envision Training Workshop. Rachael Keish, an ISI approved Envision Trainer, will utilize a mix of presentations, case studies, and group discussions to equip participants to take the Envision Sustainability Professional accreditation exam. This Workshop can be taken in lieu of the webinar training course. The Workshop Notebook, Envision Manual, and catered lunch will be provided. Please note the certification exam is not part of the course offering.

Envision™ provides a holistic framework for evaluating and rating the community, environmental, and economic benefits of all types and sizes of infrastructure projects. It evaluates, grades, and gives recognition to infrastructure projects that use transformational, collaborative approaches to assess the sustainability indicators over the course of the project's life cycle.

For more information please contact:
Tyler Whaley, Sacramento Section Sustainability Committee, tyler.whaley@kimley-horn.com

MATERIALS SUBMISSION INFORMATION

All graphic materials submitted for use in the ASCE newsletter should have all fonts outlined, and links included; EPS or PDF files preferred. Other formats are Adobe InDesign or Adobe Illustrator (any version); additional acceptable file formats are JPEG or TIFF files (minimum 300 dpi). Images embedded in Microsoft Word documents should be sent separately, at a minimum resolution of 300 dpi at the display size desired. Collected files, including links and fonts, should be compressed and e-mailed, or sent on CD or Zip disk (provide return address). Business cards can be submitted electronically as well, or send clean, crisp, B&W laser print, unfolded. This publication's size is 8½" x 11".

Reminder:

Copy deadline for the April 2016 issue is March 1, 2016; copy deadline for the May 2016 issue is April 1, 2016.

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

Los Angeles Section

Monthly: Est. 1913

1405 WARNER AVE.
SUITE B
TUSTIN, CA 92780

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

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

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

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@alumni.ucla.edu
Typesetting, Layout & Printing: Apollo Printing & Graphics

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 \$55.

Circulation

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

NEW Advertising Rates

EMPLOYMENT ADS	DISPLAY ADS
\$100/column inch	1/8 page \$200
	1/4 page \$300
	1/2 page \$465
	1 page \$740

PROFESSIONAL DIRECTORY

\$450 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 Gayle Stewart at (714) 258-8306
or gstewart@associationplanet.com

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