

Spring 2009

Economic Stimulus Funding Means Flurry of Transportation Work

Two days after President Obama signed the American Recovery and Reinvestment Act into law, the NHDOT advertised its first project to be funded by the economic stimulus initiative.

“The timing could not be better for moving ahead with several key transportation improvement projects in New Hampshire that have been ready to go but otherwise would not have funding,” says NHDOT Commissioner George Campbell.

“This is about doing the right thing for our highways and putting people to work at jobs that are sorely needed.”

The NHDOT expects to receive \$129 million from the American Recovery and Reinvestment Act for infrastructure improvements to roads and bridges.

The first two projects advertised were a pavement rehabilitation project on NH 101 in Epping-Exeter (\$7.8 million) and a new northbound segment of Interstate 93 rebuilding project in Windham (\$31 million).

Additional federal funding has also been allocated to New Hampshire for transit (\$13.4 million) and Aeronautics (\$5 million). Still to be determined is whether New Hampshire will receive funding for a “high speed rail project” along the so-called “Capital Corridor” between Nashua and Concord.

The additional federal funding in 2009 essentially doubles the amount New Hampshire receives annually in federal funds for transportation projects. With deadlines for putting out the work and getting it underway, it all translates into very busy times for NHDOT engineers, the Contracts Office and construction contractors across the state.

Bill Janelle, Assistant Director of Project Development, is heading up the NHDOT Recovery Act effort, which also involves disseminating \$14.9 million to New Hampshire cities and towns for local road and bridge work. Half of the funds must be awarded by the middle of June, or states risk having to turn back funding and having it redistributed to other states - something New Hampshire is counting on for additional funding.

One area where motorists will notice a big difference in the coming months is paving. The NHDOT’s original paving program for 2009 had totaled 250 miles. The Resurfacing Program now totals 760 miles, which will go a long way towards helping to catch up in an area that has suffered due to rapidly escalating asphalt costs in recent years.

Transit projects approved include new buses for transit agencies across the state, along with bus shelter improvements. Aviation enhancements include a new instrument landing system (ILS) at the Mt. Washington Regional Airport in Whitefield.

The Manchester Airport Access Road could be finished two years ahead of schedule thanks to federal funding from the American Recovery and Reinvestment Act.

NH RECOVERY
ECONOMIC STIMULUS
putting new hampshire to work

Signs like this one will soon be seen at transportation construction projects across New Hampshire, which expects to receive an additional \$129 million in federal funding this year aimed at putting people to work and investing in the country’s infrastructure.

Commissioner's Corner

by George N. Campbell, Jr.

Stimulus Funding for Transportation Could Not Come at a Better Time

When Charles Dickens wrote, "It was the best of times, it was the worst of times...it was the spring of hope, it was the winter of despair," he could have been talking about a tale of two transportation systems in New Hampshire and elsewhere. Even as the New Hampshire Department of Transportation and DOT's nationwide are facing unprecedented challenges in funding and maintaining both daily operations and transportation infrastructure, along comes the American Reinvestment and Recovery Act of 2009 (ARRA), providing a glimmer of hope and at least a short-term and much-needed shot-in-the-arm.

We have outlined the massive problem and challenges many times before. Our roads and bridges are too old and desperately in need of repair or replacement. Years of under investing in transportation have caught up with us, and now the price tag we face is bigger than ever. According to the American Association of State Highway Transportation Officials (AASHTO), the cost of road and bridge construction has jumped 55% in just the past five years. This unprecedented cost escalation was a major factor in the reduction by almost half of New Hampshire's Ten Year Transportation Improvement Plan. The current level of national transportation investment would have to double in order to improve this country's highway, rail, transit and freight system.

With the economic downturn, state budgets are in freefall, forcing the vast majority of states to make significant cuts that may delay billions of dollars in transportation projects. New Hampshire's Highway Fund (gas tax and motor vehicle fees), like the national Highway Fund, is becoming rapidly depleted, due to increasing costs, fewer miles driven and more fuel-efficient vehicles.

With the American economy in dire straits, a new President has successfully pushed through Congress a bold initiative aimed at putting America back to work and jumpstarting its economic engine. ARRA is not without detractors – many have criticized its size and scope for adding to an ever-growing national debt and labeled its contents as laden with pork. History will ultimately judge ARRA's success or failure, but I am convinced that the portion of ARRA that provides additional investment in this country's transportation infrastructure is badly needed, long overdue and will result in significant and measurable economic and transportation benefits.

The \$129.6 million in ARRA funds New Hampshire is receiving for highway and bridge projects in 2009 amounts to almost an additional year of federal money. In addition, the NHDOT will be assisting cities and towns with more than \$11 million in available funding they can use for local road and bridge projects. Some of New Hampshire's transit systems will be able to upgrade their facilities and fleets with \$13.4 million in ARRA funds, and New Hampshire's public use airports will benefit from \$5 million for aviation improvements.

This additional funding for expedited transportation projects comes with unprecedented accountability, transparency and public scrutiny. Those of us charged with spending this money prudently and wisely are under tremendous pressure to get it right. Many NHDOT employees have already worked very hard to get these projects designed, prioritized, advertised and in the hands of private contractors.

We are up to the challenge. We will succeed, and New Hampshire's economy and transportation system will ultimately be better off for it.

Spring 2009

Governor.....John H. Lynch
Commissioner.....George N. Campbell
On the Move Editor.....Bill Boynton

Ceremony Recognizes NHDOT Employees Who Served in Iraq and Kuwait

Most were citizen soldiers who answered the call of duty. 22 current and former NHDOT employees with military service in Iraq and Kuwait were honored at a ceremony prior to the March major staff meeting. Special guest was NH Adjutant General Kenneth Clark.

Front row left to right: NH Adjutant General Kenneth Clark, Robert Havey (Traffic Bureau), Daniel Kendall (Mechanical Services), Michael Burlage (retired DOT), Dan Davis (District 2), Tom Santos (Highway Design), Timothy Labounty (District 1), Matt York (District 3) and Dan Milligan (District 1). Back Row (left to right): Mark Gonyer (District 3), Ronald Pierce, Jr. (District 1), Daniel Fogg (District 1), Christopher Balch (Bridge Maintenance), Gerard Lamson (District 3), Shawn Washburn (Bridge Maintenance), Kenneth Wetmore (Bridge Maintenance), Stephen Drouin (District 3), Craig Drouin (Highway Design), Joshua McGraw (District 2) and NHDOT Commissioner George Campbell.

Permanent E-ZPass Walk-In Center Opens at Pease Tradeport in Portsmouth

Purple directional signs helped make sure business was brisk as soon as the new permanent E-ZPass Walk-In Center opened on February 2 at the Pease International Tradeport in Portsmouth.

It didn't take long for E-ZPass customers in the Seacoast Region to find the new permanent walk-in center at the Pease International Tradeport in Portsmouth. The new location at 14 Manchester Square (Unit #125) replaces a temporary trailer set up on Interstate 95 at the Seabrook Welcome Center.

Customers may open accounts, purchase additional transponders, pay tolls and administrative fees, and attend to other related E-ZPass matters. Existing E-ZPass walk-in locations remain in service in Hooksett, I-93 northbound at the Hooksett Tolls, and in Nashua at the Exit 6 Welcome Center off of the Everett Turnpike.

The hours of operation for all three walk-in centers are 10:00 am to 6:00 pm, Monday through Friday.

Environment Bureau to Debut Colorful Trailer to Promote Stormwater Management

It promises to be a head-turner and an attention-getter when it hits the road later this month. And that's the whole point behind a colorful new Stormwater Outreach Trailer being readied for action by the Environment Bureau's Stormwater Team (SWOT).

The \$4,900 trailer (federal grant) will be used to carry a stormwater demonstration trailer to classrooms and events across New Hampshire.

"Clean water is everyone's responsibility," says SWOT team member Laurel Kenna, a NHDOT environmental analyst. "The stormwater trailer and stormwater table enable our team to present information, and up-to-date resources and materials to schools, community groups and others in a unique and interesting way that will get people really thinking about New Hampshire water resources, and what they can do to keep them clean."

Art students at the New Hampshire Technical Institute in Concord have designed and painted a detailed mural on the new trailer that highlights the benefits of clean water and some of the threats to keeping it that way.

In addition to several schools, plans are to take the Stormwater Outreach Trailer to events such as the Fish and Game Department's Wild NH Day in Concord and the "Mountain of Demonstrations" at Gunstock Recreation Area in Gilford.

The NHDOT's stormwater outreach effort is part of the effort to meet the Environmental Protection Agency's 2003 General Permit for Stormwater Discharges, as well as encouraging "best management practices."

Other members of the Environment Bureau's Stormwater team include: Randy Talon, Ron Crickard, Daniel Elliott and Matt Urban.

NHTI art students have designed and painted an eye-catching mural for the Environment Bureau's new Stormwater Outreach Trailer that's ready to hit the road.

There were lots of laughs and good stories at Albert Soucy's retirement reception. Commissioner Campbell looks on as Mechanical Services Administrator Tom Jelley (right) concedes that Al used to "kick my butt" in wrestling in junior high school.

Al Soucy Says Goodbye to Mechanical Services

It was all thumbs up from Albert Soucy at a retirement reception in his honor at the Bureau of Mechanical Services on March 31.

Surrounded by family and friends, the longtime Machinist Foreman told of how a job with the Department of Transportation rescued him from the unemployment line 21 years ago.

"It's been great. I will miss the job and my co-workers, but it's time to go," Al said.

The Epsom resident plans to continue his passion of motorcycle touring on his Harley with his wife Sarah.

"Al is a remarkable person and the most skilled machinist I've ever known," said Mechanical Services Administrator Tom Jelley.

Stewardship and Compliance Office - Positive Trend Continues for Workplace Injuries

The Office of Stewardship and Compliance (OSC), established in 2007, promotes environmental stewardship and compliance through awareness training, site/facility audits, the implementation of EMS and the sponsorship of “green” initiatives. Similarly, the OSC promotes employee health and safety through awareness training, site/facility audits, risk assessment, medical monitoring, implementation of multiple health & safety programs, and sponsorship of wellness initiatives.

Good News:

While the Department’s ultimate goal is zero injuries to its employees, the minimum expectation for each District/Bureau for 2009 is a 25% reduction in injuries serious enough to require medical attention. The Department experienced a 12 % reduction in the number of injuries requiring medical attention during the calendar year of 2008. We also saw a 34% reduction in injuries severe enough to cause the employee to lose time from work. This is the third consecutive year we have seen reductions. Commitment to working safely pays off!

Wellness:

April 29 is National Walk @ Lunch Day. Recruit a co-worker and take a walk during your lunch break. National Walk @ Lunch Day helps you incorporate physical activity into your workday and encourages you to increase your daily physical activity by walking at lunch every day. Take the first step toward a healthier you and mark your calendar now for the 2009 National Walk @ Lunch Day!

The Department has interviewed six candidates for the newly developed Wellness Coordinator position in early April. The Wellness Coordinator will consult with health agencies and officials and appropriate health organizations to establish a wellness strategy for the Department. The strategy could include events such as wellness fairs, the dissemination of relevant health and wellness materials, Department-sponsored health and fitness classes, as well as the filing of reports to the Governor’s Wellness Coordinator.

Collaborative Efforts with the Department of Corrections Producing Positive Results

Editor’s Note: The following information is from a Department of Corrections newsletter produced by the Warden’s Office at the Lakes Region Facility in Laconia.

The Lakes Region Facility (LRF) reports some impressive statistics with its efforts to get inmate work crews out to support public service initiatives. Crews worked with the NH Department of Transportation to clear trees and brush from the sides of I-93. They focused primarily on sections of the wood line that obstructed views of informational signs and exit points. The work that they did yielded very impressive results. Not only did they accomplish their line of sight goals, but they produced 150 loads of wood chips and 92 cords of wood that will be used to help heat many of the DOT highway sheds.

Another impressive effort done in collaboration with the DOT is a new program in which inmates are making large retaining blocks that the DOT uses in many of its land and highway projects. The state (DOT) made an initial investment of equipment and materials so that these blocks could be made by inmate crews right at LRF. It is expected that this effort will save the state a great deal of money by not having to buy these blocks commercially. You should stop by and view the project site the next time you are at LRF. It is a very impressive operation.

The “adopt a highway” project is going full steam ahead. LRF deploys crews out to their adopted roadways on an average of twice a month. Each outing yields approximately 50 to 70 bags of trash. This is an effort that we all feel good about.

NEW HIRES

William Rose, Senior Planner, Planning & Comm. Assistance
David Cloutier, Highway Maintainer 1, Turnpikes
Raymond Cornish, Highway Maintainer 2, District 2
Richard Faul, Civil Engineer 3, Highway Design
Daniel Hotaling, Heavy Equipment Mechanic, Mech. Services
Christopher Howe, Highway Maintainer 1, District 2

Bernard Kenney, Highway Maintainer 1, District 3
Joshua McGraw, Highway Maintainer 1, District 2
Deirdre Nash, Civil Engineer 4, Materials and Research
Lee Rand, Civil Engineer 1, Highway Design
Lucas Siik, Civil Engineer 1, Highway Design
Justin Smith, Highway Maintainer 1, District 2

PROMOTIONS

Sharon Allaire, Administrative Secretary, Planning & CA
John Ankenbrock, Supervisor 4, Commissioner's Office
Todd Bellefeuille, Highway Patrol Foreman, District 4
Sherry Blanchard, Program Specialist 2, Planning and CA
John Clarke, Program Specialist 2, Planning and CA
David Cloutier, Highway Maintainer 2, Turnpikes
Kelley Hacking, Human Resources Technician, Human Res.
Christopher Hall, Ass't Highway Patrol Foreman, District 4
Bryan Hayes, Ass't Highway Patrol Foreman, District 6
Chad Hayes, Civil Engineer 3, District 6
Andrew Hill, Highway Maintainer 2, District 3
Murray Howlett, Equipment Mechanic Foreman, Mech. Services
Matthew Jordan, Highway Maintainer 3, District 2
Robert Lambert, Highway Maintainer 3, District 5

Frederick Leighton, Ass't Highway Patrol Foreman, Dist. 2
Amy Mansfield, Program Specialist 1, Traffic
Robert Neveu, Highway Maintainer 2, Turnpikes
Timothy Parenteau, Ass't Highway Patrol Foreman, Dist. 2
Anthony Paveglio, Highway Maintainer 3, District 5
Daniel Prehemo, Civil Engineer 5, Highway Design
Filiberto Real, ROW Agent 2, Right-of-Way
Milton Reed, Ass't Highway Patrol Foreman, District 3
Kristina Russell, Human Resources Ass't 2, Human Res.
Leonard Russell, Financial Administrator 3, Finance
Nancy Spaulding, Civil Engineer 5, Highway Design
Tyler Tommila, Ass't Highway Patrol Foreman, District 4
Arthur White, Highway Maintainer 2, Traffic

RETIREMENTS (years of service)

Raymond Conkey, District 2 (8)
Kenneth Frost, District 4 (24)
Neil Goodell, District 4 (7)
Kerrie Hartshorn, Highway Design (35)
Theodore Lang, Bridge Maintenance (31)
Dennis Marquis, Bridge Maintenance (30)
Harold Russell, Construction (33)
Frank Colyn, District 4 (21)
Thomas Edes, Construction (37)
Rene Fish, District 4 (33)

Kenneth Frost, District 5 (24)
Mary Goulet, Bridge Maintenance (25)
Alan Jameson, Mechanical Services (16)
Thomas Martin, Finance and Contracts (21)
Spencer Minarcin, District 5 (19)
Santiago Miranda, Turnpikes (11)
James Otis, Traffic (10)
Ricky Preve, Mechanical Services (30)
Francis Lapoint, Construction (37)
Albert Soucy, Mechanical Services (21)

SERVICE AWARDS

April through June 2009

35 YEARS

George Brooks, District 1
Paul Nadeau, Construction
James Hersey, Construction
Steven Liakos, Bridge Design
George Thompson, District 1

30 YEARS

Timothy Landry, District 3
Gene Sanborn, Bridge Maintenance
David Byron, Traffic
Richard Hubbard, District 1
Robert Vorce, District 4
Frank Mead, Bridge Design
Mark Morrill, District 3
Bruce Charland, Construction
Julie Van Debogart, District 2
Elizabeth Bosiak, Right-of-Way
Thomas Ballou, District 4
Gregory Dow, District 6

25 YEARS

Mark Caesar, Construction
Timothy Chapman, Construction
Shaun Flynn, Construction
William Chamberlin, District 2
Charles Davis, Construction
Charles Schmidt, Highway Design
Paul Metcalf, Construction
Lawrence Keniston, Rail and Transit
Stephen Lebaron, Highway Design
Kenneth Morrison, Bridge Design
William Caswell, Highway Design
Robert Burack, Fuel Distribution
Shawn Murphy, Construction
Daniel York, Mechanical Services
Theodore Kitsis, Construction
Wayne Brooks, Highway Design
James Fowler, District 5
Robert Juliano, Bridge Design
Arthur Laro, Mechanical Services

20 YEARS

Natalie Yancey, Turnpikes
Karen Cummings, Turnpikes
Paul Emerson, Traffic
David Nylen, Traffic
David Parker, Bridge Maintenance
Steven Cavadini, Highway Design
Kristine Havey, Traffic
Terry Place, Traffic
Karen Gola, Bridge Maintenance
Timothy MacKenzie, Highway Design
Dean Wilson, Construction
Mark Commerford, Construction
Michael Dugas, Highway Design
Conrad Skov, Construction
Shawn Chretien, District 5
Robert Kibbie, District 2

15 YEARS

Robert Talon, District 6
Brian Easler, Highway Design
Robert Lowe, Traffic
Michael Pillsbury, Commissioner's Office
Bernard Dodd, Turnpikes
Tammy Towle, District 1
Denise Markow, Traffic
Leo Rondeau, District 1
John Blasik, District 5
Frank Lowe, Traffic
Anthony Bokousky, Turnpikes
Theresa Raymond, Finance and Contracts
David LeBrecque, District 1

10 YEARS

Ronald Pinard, Turnpikes
Michael Perkins, Turnpikes
Joseph Derochemont, Bridge Maintenance
Robin Brown, Bridge Design
Brian Thompson, District 1
Robert Donnelly, District 5
Robert Abbott, District 5
Douglas Holmes, Highway Design
Dale Purdy, District 6
Joseph Blair, Materials and Research
David Dennis, District 5
Timothy Boodey, Bridge Maintenance
Thomas Parker, District 1
Murray Howlett, Mechanical Services

Here to tell the story, and to offer thanks

Editor's note: The following story written by reporter Katie Ahern was published in the March 28 Laconia Citizen. It's reprinted with permission of the newspaper. Lyle "Butch" Knowlton is the NHDOT's Director of Operations.

Lyle Knowlton would not be alive today if it were not for the emergency medical technicians at Twin Rivers Ambulance.

On Friday, he made it a point to thank them.

He recalled that, on Feb. 2, he drove himself to the Franklin Regional Hospital from his home in Northfield because of discomfort, not knowing he was having a heart attack. He said it felt as if he were suffering severe indigestion, which he has a history of. But something told him it was more than acid reflux.

Knowlton has no personal history of heart disease but he does have extensive family history. He said he never expected it to happen to him. "Nobody ever thinks it can happen to them," Knowlton said.

Andy Freschette is a paramedic who happens to work at the hospital and was working his shift when Knowlton showed up. Three paramedics and lower-level EMTs from Twin Rivers arrived to transfer Knowlton when they realized what his condition actually was, and Freschette went along as the supervising medic.

Knowlton "coded" three times, once at Franklin Regional Hospital, once in the ambulance as it was exiting the highway and once at the hospital in Concord.

The crew of EMTs that transferred Knowlton from one hospital to the other saved his life more than once. Twin Rivers "mother" Rosie Homer said that, in a paramedic's career, he or she gets one or two chances to defibrillate a patient who goes on to lead a full, happy, high-quality life.

"Lyle is an extraordinary example" of what paramedics do, Homer said to the crew on Friday morning. Knowlton and his wife, Sue, stopped by during their staff meeting to thank the men who saved his life. Knowlton told them the nurses at the hospital joked with him when he was feeling better, saying, "Those guys in Franklin did it right!"

Freschette said it was pure luck that Knowlton survived that day. He showed up at the hospital just after a shift change so there were plenty of staff members ready to handle his case. There also had just been a shift change at Twin Rivers so the staff was available and ready to work. Knowlton's wife, Sue, said she thanks her lucky stars and said it was amazing how everything seemed to fall into place.

"Everything happens for a reason; I just haven't figured out the reason," she said.

Homer told Knowlton that he was also lucky that he even made it to the hospital in time. In the case of a heart attack, Homer said, "The best thing is when someone realizes they are having heart problems" and get moving early. The longer a person suffering a heart attack waits to go to the hospital, the less there is that doctors and EMTs can do to save his or her life.

Freschette said he and his crew stayed with Knowlton at the hospital in Concord for an hour after the transfer. That is unusual, he said; paramedics usually leave shortly after dropping off a patient. They rarely find out what happened to a patient after they leave.

Knowlton kept telling his wife that he did not know how to thank the men that saved his life. "Just having him here is more than enough," Homer said.

Jay Ellington works for the Laconia Fire Department and is a good friend of Freschette's. He remembers Freschette at the beginning of his career and did not think he would ever become the outstanding medic he now is. "A person who shouldn't be alive is alive because of you," he said to Freschette and the rest of the crew.

Other medics who helped save Knowlton's life were Bob Homer, Erin Hannafin and Dick Vaughn. "I am very proud of everyone on our crew," Rosie Homer said.

On Feb. 2, the four paramedics proved true to their company motto: "Integrity, Compassion, Accountability, Respect, Empathy."

Lyle Knowlton, right, stops by to thank Twin Rivers Ambulance employees, including Bob Homer, left, Andy Freschette, Erin Hannafin and Dick Vaughn, for coming to his rescue in February when he was having a heart attack.

(DARYL CARLSON/CITIZEN PHOTO)

Jack Ferns Receives Excellence in Energy Efficiency Award for DOT Energy Work

The NHDOT's Director of Aeronautics, Rail and Transit has been recognized for his leadership work in promoting energy savings.

Governor John Lynch presented Excellence in Energy Efficiency Awards to the Department of Safety, the Department of Corrections State Prison for Men, and state employee Jack Ferns of the Department of Transportation. The award ceremony took place on March 6 during the annual meeting for state agency energy coordinators and facility managers.

"I am pleased to recognize these agencies and Jack Ferns today for their efforts to make state government more energy efficient. Reducing state government's energy use will help reduce the costs of state government and reduce the pollution that threatens the health of our citizens and the health of our environment," Governor Lynch said.

In 2005, Governor Lynch issued an Executive Order directing all state agencies to lead-by-example in reducing energy use, buying energy-efficient appliances, purchasing more energy-efficient vehicles, and exceeding the state energy code by 20 percent when building or renovating facilities. The annual meeting reported on progress being made to reduce energy use in state buildings and fleets and opportunities for additional and future energy efficiency improvements.

The Department of Safety received an award for cutting energy use in the Hayes Safety Building on Hazen Drive by 22 percent through extensive lighting improvements, installation of motion detectors, reprogramming energy management systems for HVAC units, and installation of an efficient summer-use only boiler for the lab HVAC unit. The Department of Corrections has reduced water and sewer usage by 17 percent and saved energy for hot water in the Concord Prison laundry facility through a pilot project installation of an ozone injection cleaning system. Jack Ferns was recognized for his inspirational leadership in creating an active Energy Team at DOT that has made strides toward saving energy.

Governor Lynch addresses state energy coordinators on the importance of setting examples with energy savings initiatives.

Looking to Improve Traffic Control Safety

A NHDOT subcommittee researching "automated flagging assistance devices" recently viewed vendor displays in the parking lot at the JOM Building. The Department is considering the purchase of such devices to improve traffic control safety during field operations. Use of these type of devices would minimize or eliminate the need for employees to be physically in the roadway flagging traffic.

NHDOT People

Mary Goulet (right) (Bridge Maintenance) was presented her retirement certificate in early February by Bureau Administrator Karen Gola following 26 years of State service. The Concord resident also spent time in the Construction Bureau and with the State Liquor Commission. Mary has continued to provide part-time administrative assistance but says she is looking forward to full-time retirement this summer.

Dennis Marquis (Bridge Maintenance) retired on February 2 after 30 years of State Service. Dennis served as Superintendent of Crew #5 based in Allenstown. Dennis is fixing up a home in Florida before moving his family to the Sunshine State.

John (Jay) Ankenbrock is the new NHDOT Chief of Labor Compliance in the Office of Federal Labor Compliance. Jay has been employed in the Labor Compliance office as the External Equal Employment Opportunity Coordinator supervising the Disadvantaged Business Enterprise and On-the-Job Training Programs since 2002.

Ted Lang (Bridge Maintenance) has retired from the NHDOT after 32 years of State Service. Ted served as the Superintendent of Bridge Maintenance Crew #4 based in the Sunapee Region.

From the NH Division of Personnel February "HR Newsletter

According to figures provided to the Division of Personnel by Financial Data Management, 2,147 employees have 20 years or more of service with New Hampshire State Government. This is 16.5% of approximately 13,000 state employees. The HR Newsletter also recognized 16 State employees with over 40 years of service, including three from the NHDOT: Wendell "Bud" Durling (Mechanical Services - 48 years), James Law (Construction - 41 years), and David Reimers (Construction - 41 years).

Finance and Contracts: Retiring to the Appalachian Trail and Florida

After more than 20 years in New Hampshire state government, Tom Martin said he “just wanted to do something different.”

Announcing your “retirement” and immediately setting out to hike the Appalachian Trail from Georgia to Maine certainly qualifies as different.

The Indiana native and financial expert spent 18 years in Administrative Services before coming to the NHDOT two and a half years ago to serve as the Administrator of the Finance and Contracts Bureau. Tom is credited by Commissioner Campbell with helping to guide the Bureau in the right direction for the agency’s future.

An avid hiker, Tom decided to do one of America’s great hikes a few months ago, even as some co-workers questioned his sanity. With the help of a hiking stick made by Bill Lambert (Traffic), Tom is well into his 2,175 mile hike from Springer Mountain, Georgia to Mt. Katahdin in Maine. You can check up on Tom’s journey at the following blog: <http://hightop33.blogspot.com/>

Tom Martin hopes to re-enroll as a State employee in the fall.

No more red pen for Noella Kirouac, who retired on March 26 as an Audit Technician for the Bureau of Finance and Contracts after 20 years and 8 months with the DOT. The Concord resident is looking to spend at least part of the year living closer to relatives in Florida.

Marisa Dobbins poses with the state snow plow sculpture that won the “Most Original” at the Henniker Winter Carnival. Not visible as part of the sculpture is a wing plow on the other side which was built perilously close to a mailbox (ouch!). Marisa and sister Kelsey were the brains behind their dad Caleb’s winning entry.

DOT Snowplow Wins “Most Original” Award in Henniker Winter Carnival Snow Sculpture Contest

Caleb Dobbins was on a mission and could not be stopped. The State Highway Maintenance Engineer recruited family and friends and in a few hours created a snow sculpture that closely resembled a NHDOT plow truck, right down to the “Omaha Orange” color. The result: a “Most Original” award at the Henniker Winter Carnival.

The biggest challenge was battling the warm temperatures on March 14 to get it done. The prize for victory? Five massages at a local spa. The Advil needed the next day was not part of the prize package.

LETTERS

The Senate of the State of New Hampshire

February 2, 2009

Dear Mr. Graham,

Thank you for taking the time to arrange my visit with the New Hampshire Department of Transportation District #4. I truly appreciated your staff's welcoming and openness. It was a pleasure to meet everyone and learn more about the complexities and challenges of the work they do for the people in our communities. I was impressed with the commitment to excellence and service that I witnessed from your staff with Jim Ray at the top of the list.

Please let me know what I can do to support all of your endeavors.

Molly M. Kelly
State Senator

Editor's note: The above letter was written to District 4 Engineer Doug Graham. Senator Kelly rode in a snowplow driven by Highway Maintainer Jon Hill (#410 Hinsdale/Winchester).

We would like to commend you and your department on great support in Franconia Notch on Monday, Feb 23. My husband and I were trying to enter the "trailhead" parking lot at mile 108 when we bottomed out in the deep snow. We found out that this exit had been plowed 5 times earlier that day, only to become quickly covered with deep snow from the blowing snow.

We called AAA and they said they would have a tow truck out there in one hour. That did not happen and it took them about 2.5 hours to get to us. In the meantime, we were visited by a NHDOT manager twice and two snow plows who moved some of the snow out of the back of our car to make it easier for the AAA tow truck to pull us out. We were even visited by a NHDOT off duty snow plow driver who had been plowing around Indian Head for the past 26 hours and was heading home.

My husband and I are very impressed with the concern that the NHDOT showed us. It makes us proud to live in the "Live Free or Die" state.

Thank you very much,
Brynn and Ken Campbell

Editor's Note: The District 1 #126 crew provided the service.

Terri Tripp (Mechanical Services) reports that if you buy your groceries at Shaw's, here's an easy way to help feed the hungry through the NH Food Bank. Several employees at her Bureau have been participating for the past year and a half. Simply register your Shaw's Rewards Card for the program on-line at www.shaws.com/neighborhoodrewards. Enter the NH Food Bank ID number, which is **49001018472**. Then shop on Tuesday, Wednesday, or Thursday using your rewards card, and 1% of your purchase will automatically be donated to the NH Food Bank. Shaw's will mail a check to the Food Bank every three months. In 2008, Shaw's "Receipt Rewards Program" raised over \$7,500 for the NH Food Bank.

Spaulding Turnpike Improvements - Well Underway and Long Overdue

Editor's Note: The following article was featured in the January/February NH Highways Magazine published by the NH Good Roads Association. It is reprinted with permission.

In February 2008, the NHDOT began a \$126 million project to widen 5.2 miles of the Spaulding Turnpike from Exit 12 (NH 125) north to Exit 16 (US 202/NH 11). Slated for completion in late 2013, it is approximately six years behind the original schedule developed in 2000.

The total project involves making the existing two-lane highway into a full four-lane, dual carriageway freeway characteristic of the rest of the turnpike to the south. The reconstruction of several bridges are also part of the plan, including the Red List bridge over NH 125 at Exit 12 that has been flagged for replacement since 1992.

So how is the project coming along?

Phase I, Part A nears completion

General Contractor: SUR Construction, Inc., Rochester, NH **Contract Amount:** \$14,467,000 **Completion:** Spring 2009

This initial phase of the project has included widening and reconstruction of the southbound portion of the turnpike from Exit 11 through the Exit 12 interchange, as well as the reconstruction of the southbound on and off ramps. New bridges over NH Route 125, the Cocheco River, and the southbound on-ramp over the Cocheco River have also been part of Phase I construction.

Working through the winter

Many of the paving and construction vehicles have been moved out of the Exit 12 area as the project shifted into “winter construction” mode.

“After December 1, everything freezes up, and the temperature is too low to do much in the way of paving or striping,” said NHDOT Contract Administrator Jim Hersey. “We still have plenty of bridge work to do this winter though,” he added.

Work on the new bridge at the NH Route 125 overpass will continue throughout the winter, as the cold shouldn’t affect workers’ ability to install structural beams and set the concrete deck panels, Hersey said. He also said guardrail work will be completed during the winter months. Prep work may begin on Phase I, Part B, which includes widening the northbound side. Hersey said such prep work might include closing Exit 11.

Phase I, Part B set to begin

General Contractor: SUR Construction, Inc., Rochester, NH **Contract Amount:** \$17,197,000 **Completion:** 2010

Phase I, Part B of the reconstruction project includes the widening and reconstruction of the northbound portion of the turnpike from Exit 11 to the Exit 12 interchange as well as the reconstruction of the northbound on and off ramps.

SUR Construction of Rochester was the low bidder for this phase of the project, beating out eight other bids, according to DOT public information officer Bill Boynton.

Prep work for Phase I, Part B has begun, which includes widening the northbound side of the highway. Shop drawings are now being submitted for the Red List bridge carrying Exit 11 northbound off-ramp over Wardley Brook. Hersey said such prep work will allow for the closing of Exit 11 in the spring.

According to Bob Landry, NHDOT project manager for the Spaulding project, Phase I, Part B of the project involves the widening of the northbound barrel of the turnpike from the Rochester tolls to the midpoint between Exit 12 and Exit 13, including all necessary bridge and interchange work, and a widening of NH Route 125 to accommodate new left-hand turn lanes to access the on-ramps at Spaulding’s Exit 12.

SUR is currently finishing up construction of Phase I, Part A—widening the southbound barrel of the turnpike - and work on Phase I, Part B will begin in the spring.

(continued on page 14)

Spaulding Turnpike (continued from page 13)

Phase II contract awarded

General Contractor: Alvin J. Coleman & Sons, Inc., Conway, NH

Contract Amount: \$22,844,000

Estimated completion: 2011

Bids for Phase II were opened on February 17, and the contract was awarded to Alvin J. Coleman & Sons, Inc., the low bidder. Phase II construction includes northbound and southbound lane construction and rehabilitation, and all interchange work at Exit 13.

Phases III (A and B)

Contract awards for the construction of northbound and southbound lanes from Exit 13 to Exit 15—including all interchange work at Exits 13, 14, and 15—and mitigation site work in the NH Route 11 area have yet to be made. The estimated contract amounts for these phases of the project total \$50,000,000.

Phase III, Part A will be out for bid in April, 2009. Phase III, Part B should be out for bid in January, 2010.

The projected completion date for Phase III (Parts A and B) is October, 2011 and November, 2012.

Phase IV

The final Phase of the project, scheduled for completion in June 2013, includes the construction and rehabilitation of the northbound and southbound lanes from Exit 15 to Exit 16, and reconstruction of the Chestnut Hill Connector at Exit 16. The estimated contract amount of \$16,000,000 should be out for bid by the spring of 2011.

Moving ahead, thanks to the toll increase

Due to a range of factors impacting the cost of construction—including a precipitous rise in the cost of steel, concrete, and petroleum-based asphalt—the New Hampshire Executive Council voted to raise toll rates in October, 2007. The benefits from that toll hike were immediate. The additional \$24 million in revenue translated into more than \$200 million in bonding capital, and construction contracts previously on hold could go out for bid. At the time, addressing Red List bridges and improving safety on the Spaulding Turnpike between Exits 12 and 16 in Rochester were top priorities.

(continued)

Spaulding Turnpike (continued)

Toll receipts make up only 15 percent of New Hampshire's Highway Fund and are earmarked exclusively for the state's turnpikes. The state is looking to pay for much of the recently initiated Spaulding Turnpike construction with toll money.

Bill Boynton, public information officer at NHDOT, said that prior to the toll increase, the plan looked inadequate. "The revenue picture on the turnpike side improved pretty significantly with the toll increase," he said. "It was very flat before that and there was some question as to whether we could do any turnpike improvements."

Additional improvements needed further south

Addressing safety and capacity problems at the southern terminus of the Spaulding Turnpike have also been in the planning stage for a long time. Since 1990, to be exact, when Senate Bill 152-FN-A authorized the NHDOT to conduct a study of the approximately 3.5-mile section of the Spaulding Turnpike extending north from Exit 1 (Gosling Road) in Newington to the Dover Toll Plaza just north of Exit 6. The study was initiated in 1990 but suspended in 1992 to allow completion of the Pease Surface Transportation Master Plan.

In 1997, the Feasibility Study was resumed to conceptually develop both a short-range plan to address existing safety deficiencies, and a range of long-term improvement alternatives to be carried forward for detailed engineering and environmental studies.

These engineering and environmental studies have been concluded, as well as a range of reasonable alternatives within the framework of an Environmental Impact Statement (EIS). Options that have been studied include:

- Implementing transportation system management (TSM) improvements
- Reusing the General Sullivan Bridge for local motorized and nonmotorized traffic
- Enhancing rail and bus service
- Instituting other transportation demand management (TDM) strategies that may reduce vehicle trips along the Spaulding Turnpike

Southern terminus plan detail

The Selected Alternative includes the following components:

- Reconstruct and widen to 4 lanes in each direction (three general purpose lanes and one auxiliary lane) between Exit 3 (Woodbury Ave) and Exit 6 (US Route 4 /Dover Point Road). Three lanes in each direction would extend south of Exit 3 and north of Exit 6.

- Consolidate and Reconfigure Interchanges
- Eliminate Exit 2 (Fox Run Road)
- Reconstruct Exit 3 to provide full service interchange with northern access into Pease
- Maintain Exit 4 ramps to Nimble Hill Road and Shattuck Way
- Eliminate Exit 5 (Hilton Park / Wentworth Terrace)
- Reconstruct Exit 6 to provide full-service multi-directional interchange
- Rehabilitate and widen Little Bay Bridges
- Rehabilitate General Sullivan Bridge to six-ton capacity capable of accommodating pedestrians, bicyclists, and recreational activity, as well as emergency and maintenance vehicles.
- Construct Park-and-Ride Facilities at Exit 9 in Dover, Exit 12 or 13 in Rochester, and along US Route 4.
- Improve inter-city, express, and local bus services
- Support expansion of Downeaster service and promotion of employer-based measures through increased funding for the seacoast TMA, Seacoast Commuter Options

A Record of Decision (ROD) from the Federal Highway Administration has been received for the FEIS. Design work is progressing to identify the various construction contracts with the first contract to address the Little Bay Bridge construction planned to be advertised in the spring of 2010.

Kanc is Recognized as USDA Scenic Byway “Partnership Success Story”

Thirty-four miles of scenic NH Route 112 between Lincoln and Conway known as the Kancamagus Highway is being cited by the US Department of Agriculture’s Forest Service as one of 12 Scenic Byway “Partnership Success Stories” from across the country.

Since 1991, half of the 126 roads designated as “America’s Byways” are located partially or entirely in the National Forest System or other public lands. That’s the case with the Kanc, which passes through the White Mountain National Forest and “attracts 6 to 7 million visitors annually - more than Yellowstone and Yosemite National Parks combined!”

According to the USDA publication, “Scenic byways connect the public to destinations and special places. These designated roads traverse some of our country’s most unique landscapes, noteworthy for their scenery and natural and cultural features. Once a byway is designated, communities, businesses, governmental agencies, and non-profit organizations work together as a byway organization to carry out a wide variety of projects that promote stewardship and benefit local economies.”

The Kancamagus Highway was designated as a “National Scenic Byway” in 1996. “Hiking trails, scenic overlooks, and other recreational opportunities encourage travelers to park their cars and experience this northeastern forest ecosystem firsthand.”

Here’s the link to the entire USDA publication: <http://www.fs.fed.us/recreation/byways.pdf>

Photo credit - Dick Hamilton

Safe Driving For Every Day Motorist’s Prayer

(Affix to Visor)

**“Grant me a steady hand, and watchful eye,
That no man shall be hurt when I pass by.
Thou gavest life, and pray no act of mine
May take away or mar that gift of Thine.
Shelter those, dear Lord, who bear me company
From the evils of fire and all calamity.
Teach me to use my car for other’s need,
Nor miss through love of speed
The beauty of Thy world; that thus I may
With joy and courtesy go my way.”**

**Compliments of
MOTOR VEHICLE DEPARTMENT
FREDERICK N. CLARK, Commissioner**

It’s been a while since the State of New Hampshire produced documents that shared a prayer. This “Motorist’s Prayer” was on the back of a 1959 calendar card distributed by the NH “Motor Vehicle Department”. The 50-year old card was discovered by Susan Dearborn (Office of Stewardship and Compliance) while she was sorting through items in her grandparents’ attic.