

2011-2012 LAPELS BOARD

Miles B. Williams, PE, M. Ernest Gammon, PLS, John W. "Billy" Moore, PE,
Norma Jean Mattei, PhD., PE, Board Secretary, Ali M. Mustapha, PE, Board Chairman,
Richard L. Savoie, PE, Board Treasurer, Theodore H. Thompson, PE,
Kevin E. Crosby, PE, Timothy J. Allen, PLS
(not pictured: Roger D. Danzy, PE, Board Vice Chairman and James E. Bowie, PhD., PE)

Inside This Issue:

LAPELS

Renewal Update

Page 5

LES

Tri-State Meeting Highlights

Page 14

ACEC/L

General Counsel Report

Page 16

Louisiana Engineering Society

9643 Brookline Avenue, Suite 116, Baton Rouge, LA 70809-1488

Telephone: (225) 924-2021, Fax: (225) 924-2049

E-mail: les@les-state.org

Website: <http://www.les-state.org>

American Council of Engineering Companies of Louisiana

9643 Brookline Avenue, Suite 112, Baton Rouge, LA 70809-1488

Telephone: (225) 927-7704, Fax: (225) 927-7779

E-mail: acecl@acecl.org

Louisiana Professional Engineering and Land Surveying Board

9643 Brookline Avenue, Suite 121, Baton Rouge, LA 70809-1488

Telephone: (225) 925-6291, Fax: (225) 925-6292

Website: www.lapels.com

LOUISIANA ENGINEER AND SURVEYOR JOURNAL

August 2011

Vol. 14 No. 3

The Louisiana Engineer & Surveyor Journal

(ISSN: 15275965, USPS 588-360)

9643 Brookline, Suite 116

Baton Rouge, LA 70809-1488

This is the official publication of the Louisiana Engineering Society, the Louisiana Professional Engineering and Land Surveying Board, and the American Council of Engineering Companies of Louisiana.

This magazine is published quarterly. "PERIODICALS POSTAGE PAID at Baton Rouge, LA."

POSTMASTER—Please send address changes to:
The Louisiana Engineer & Surveyor Journal
9643 Brookline Ave., Suite 116, Baton Rouge, LA 70809-1488
Telephone: (225) 924-2021, Fax: (225) 924-2049

LES ADVERTISING RATES

SIZE	COST PER ISSUE	COST PER YEAR
Full Page Inside	\$1000	\$3200
Full Page Back Cover	\$1200	\$3840
1/2 Page	\$600	\$1920
1/4 Page	\$360	\$1150

- 1) Prices quoted apply to camera-ready copy. A one-time charge will be added for composition of an ad, art work, or if changes are made during the contact period.
- 2) All ads must be prepaid. Advertisements with payment should be sent to LES by the 15th of the month preceding month of issue.
- 3) Published quarterly, February, May, August and November.

PUBLICATIONS COMMITTEE

Brenda Gajan, *Managing Editor*

Nancy Donald, *Associate Editor*

Dan Mobley, *Associate Editor*

The Louisiana Engineering Society, the Louisiana Professional Engineering and Land Surveying Board, and the American Council of Engineering Companies of Louisiana do not guarantee the accuracy of statements made or necessarily concur with opinions expressed in the publication.

MESSAGE FROM THE CHAIRMAN

Ali M. Mustapha, PE, F.NSPE, F.ASCE

It is very important for all of us as professional engineers and land surveyors to be familiar with the LAPELS Board Laws and Rules and informed about changes to these Laws and Rules. The updated versions of both documents are posted on the LAPELS website (www.lapels.com). Also, all changes are posted on the website and are published on the State register for review and comments by the registrants of the Board. A summary of all future revisions will be printed in the *Louisiana Engineer and Surveyor Journal* which is the official Board's quarterly newsletter. I would like to encourage our registrants to visit the website for the latest information and updates or to contact the Board's Executive Director, Ms. Donna Sentell, Board's Office staff, and the Board Members. All of us are committed to serving and helping you safeguard life, health, and property and promote the public welfare.

At the May 2011 meeting, the Board voted to reduce the biennial renewal fees for all registrants of the Board (individuals and firms) by thirty (\$30.00) dollars for a two-year period. The new renewal fee will be effective for the upcoming renewal cycle that ends September 30, 2011. This was a historical decision that was debated by the Board members for over a year and required a detailed analysis of the Board's revenues and expenses for the past ten years. Your Board has been fiscally responsible, and this has resulted in a surplus budget to allow us to consider reducing the renewal fees for all registrants. Special thanks to my colleague Roger Danzy, PE, Vice Chairman of the Board for performing the complex analysis of the Board finances that justified the reduction in the renewal fees.

Another fee structure for the PE's and P.L.S.'s who qualify for the retired status was approved by the Board in May of 2010. The new fee structure allows an individual who elects the retired status to request waiver of payment of the renewal fees if he or she meets the following criteria:

- Licensee has been licensed by the Board for at least thirty five (35) consecutive years
- Licensee is seventy (70) years of age
- Licensee has not been disciplined by any jurisdiction
- Licensee has not committed any violations of La. R.S. 37:698(A)(3), (4), or (5)
- Licensee is of good character and reputation

I would like to encourage all the individuals who elect the retired status on their renewal to request the waiver of the renewal fees. Please refer to Rule 2103 of the Board's Rules for more information on the retired status.

I am sure all of you know that the Board has a contract agreement with the National Council of Examiners for Engineering and Surveying (NCEES) to develop and administer the Professional Exams for the Professional Engineers and the Professional Land Surveyors and the Fundamental Exams for the E.I.'s and L.S.I.'s. These exams are eight-hours written multiple choice exams that are offered twice a year except for the new sixteen-hour Structural Exam. Two years ago, the licensing Boards that are members of NCEES, including

LAPELS, voted to begin a transition to administering the Fundamentals of Engineering (FE) and the Fundamentals of Surveying (FS) exams to computer-based testing (CBT) format. It is anticipated that the first CBT exams will be administered in mid-2013. Pearson VUE, a global leader in CBT, was selected by NCEES for the delivery of these exams. The CBT exams will be offered at the Pearson VUE professional testing centers in the State and not at the local universities' campuses. More than 50,000 examinees take these two exams a year. There is no question the change to CBT is long overdue, and it will improve the delivery and security of these exams. However, a major disadvantage of the conversion to CBT is the increase in the exam fees from \$125.00 to \$250.00 for the FE exam takers and from \$170.00 to \$250.00 for the FS exam takers. The LAPELS Board is very concerned that the doubling of the exam fees might have a detrimental impact on college students' desire to take the exam. Also, this may ultimately result in a reduction in the number of individuals pursuing licensure, which could increase the number of unlicensed engineers working in the industrial, government, and education fields. LAPELS sent a letter to the NCEES Board in support of the transition to Computer Based Testing with a request to consider ways to minimize the increase in the cost for administering these exams.

Congratulations are in order for my friend and colleague John W. "Billy" Moore, PE, on his election to the **Fellow NSPE** membership grade. Mr. Moore is a Past President of the Louisiana Engineering Society (LES) and a Past President of the Louisiana Section of ASCE. He is the Owner and President of Moore Engineering Enterprises and is a Senior Project Manager with Cardno TBE. Billy was appointed to serve a six-year term on the LAPELS Board that began on April 1, 2011. Thanks for your contributions and service to the engineering profession, LAPELS Board, LES, ASCE and your distinguished civic services to the community and mankind. Congratulations again for your election to the elite fellow member status.

Ali M. Mustapha, PE,
F.NSPE, F.ASCE
Chairman

LAPELS Board and Staff Members attend the LES Tri State Meeting.
(l-r) Roger Danzy, PE, Ali Mustapha, PE and Joe Harman, PE

DISCIPLINARY AND ENFORCEMENT ACTIONS

Justin Owens, Compliance Investigator

Justin Owens
Compliance Investigator

The Board continues to investigate alleged violations of the laws and rules which regulate the practice of engineering and land surveying in Louisiana. Substantiated violations result in disciplinary or enforcement action being taken either through a Consent Order or by Board Decision following a formal hearing at which the respondent is adjudged guilty of one or more violations. Below is a summary of the disciplinary/enforcement actions taken by the Board since the previous issue of the Journal.

MULTIPLE LAWS AND/OR RULES:

Jeffrey M. Moody, P.L.S., a licensed land surveyor (PLS-4666), was subject to disciplinary action by the Board for (a) practicing and/or offering to practice land surveying in Louisiana with an expired license in violation of La.

R.S. 37:698(A)(9) and (16); and (b) aiding or assisting another person in violating the laws and/or rules of the Board in violation of La. R.S. 37:698(A)(12). Mr.

Moody's license was in an expired status from April 1, 2010 through October 7, 2010 and during that time he practiced and/or offered to practice land surveying in Louisiana. Mr. Moody aided or assisted Moody Surveying, L.L.C. in violating the laws and/or rules of the Board. Mr. Moody has entered into a Consent Order with the Board, wherein he acknowledged violations of the above laws and agreed to pay a fine of \$500; to pay administrative costs of \$287.80; to pay past unpaid renewal fees of \$180; to successfully complete the Board's online Louisiana Laws and Rules Quiz; to be issued a letter of reprimand from the Board; and to the publication of the Consent Order on the Board's website, the printing of a summary of this matter by name in this publication, and the reporting of this matter by name to NCEES.

PRACTICE WITH AN EXPIRED LICENSE:

Moody Surveying, L.L.C., a licensed land surveying firm (VF-552), was subject to disciplinary action by the Board for (a) practicing and/or offering to practice land surveying in Louisiana with an expired license in violation of La. R.S. 37:698(A)(9) and (16) and (b) practicing and/or offering to practice land surveying in Louisiana without a supervising professional whose license is in an active status in violation of La. R.S. 37:698(A)(6), *to wit* LAC Title 46:LXI§2305. The firm's license was in an expired status from April 1, 2010 through October 29, 2010, the firm's supervising professional's license was in an expired status from April 1, 2010 through October 7, 2010, and during that time the firm practiced and/or offered to practice land surveying in Louisiana. The firm has entered into a Consent Order with the Board, wherein it acknowledged violations of the above laws and rules and agreed to pay a fine of \$500; to pay administrative costs of \$287.80; to pay past unpaid renewal fees of \$180; to have its supervising professional successfully complete the Board's online Louisiana Laws and Rules Quiz; and to the publication of the Consent Order on the Board's website, the printing of a summary of this matter by name in this publication, and the reporting of this matter by name to NCEES.

MARK YOUR CALENDAR

LAPELS Board Meeting Dates

2011

July 25 – 26, 2011
September 19 – 20, 2011 at UNO
November 21 – 22, 2011

2012

January 18 – 19, 2012 (Lafayette)
March 19 – 20, 2012
May 21 – 22, 2012
July 16 – 17, 2012
September 17 – 18, 2012 (location TBA)
November 19 – 20, 2012
(*subject to change*)

EXAMINATION DATES

October 28 – 29, 2011
April 13 – 14, 2012
October 26 – 27, 2012

Please visit <http://www.lapels.com/Exschedule.html>
for exam schedules and <http://www.lapels.com/Exreexresched.html> for exam requirements and <http://www.lapels.com/Exdeadlines.html> for exam deadlines.

RENEWAL UPDATE

Victoria Hatton, Director of Enforcement

Victoria Hatton
Director of Enforcement

It's renewal time again. If your license is due to expire on September 30, 2011, you've most likely received your renewal notification letter by now.

Since we began on line renewals in 2006, almost 70% of our licensees take advantage of our easy and efficient online renewal capabilities.

However, there are exceptions to renewing on line. For example, you will be unable to renew on line, if:

- you are being audited for compliance with Continuing Professional Development (CPD) requirements,
- you are changing your status, or
- you are renewing your firm's license.

Those of you being audited must submit a completed CPD Log (available at www.lapels.com) with the required documentation along with the completed invoice and renewal fee.

If you want to change your status, you must print the renewal invoice available online, indicate your status preference, attach any applicable supporting documentation and mail it to the office with a check payable to LAPELS for the renewal fee.

Firms must also access the renewal invoice online, have the firms' supervising professional(s) sign the form, then mail it to the office with the requisite renewal fee.

If you do renew on line, you'll be prompted through a series of questions before you are allowed to complete the renewal process. This is to ensure you complete all of the required questions before completing the renewal.

For those who wish to print your renewal and submit it by mail, please remember all questions must be answered and you must submit your payment with your invoice. If we receive an invoice with unanswered questions, the invoice and renewal will be returned to you.

We process an average of 5,000 renewal invoices per biennial cycle. The ease of utilizing the online system is the most efficient method of renewing and we encourage all of you to take advantage of this option. The online renewal system will also assess the late fees of 50% beginning on October 1.

Chairman Mustapha mentions in his article the \$30 waiver the Board is implementing with the September 2011 renewals. The chart below indicates the savings to our licensees.

Licensees & Certificate Holders	Original Renewal Fee	Amount of Renewal Fee Waived	Fees Today	
			If received on or before September 30, 2011	If received after October 1, 2011 (50% late fee applies)
PE - Active	\$120	\$30	\$90	\$135
PLS - Active	\$120	\$30	\$90	\$135
PE - Inactive	\$120	\$30	\$90	\$135
PLS - Inactive	\$120	\$30	\$90	\$135
PE - Retired*	\$60	\$30	\$30	\$45
PLS - Retired*	\$60	\$30	\$30	\$45
PE - Expired	No Fee	No Fee	No Fee	No Fee
PLS - Expired	No Fee	No Fee	No Fee	No Fee
EF - Engineering Firm	\$120	\$30	\$90	\$135
VF - Land Surveying Firm	\$120	\$30	\$90	\$135
EI - Intern	\$60	\$30	\$30	No late fee
LSI - Intern	\$60	\$30	\$30	No late fee

*Retired professionals – for those that qualify for the special retired status, all renewal fees are waived:

- Licensee has been licensed by the Board for at least thirty five (35) consecutive years
- Licensee is seventy (70) years of age
- Licensee has not been disciplined by any jurisdiction
- Licensee has not committed any violations of La. R.S. 37:698(A)(3), (4), or (5)
- Licensee is of good character and reputation

NEW REGISTRANTS

Licensed/Certified for the Period of 4/16/11 to 7/12/11

PROFESSIONAL ENGINEERS

Abdelmessih, Hany Iskandar
Alford, James Vernon
Ally, Ashley Ann
Alter, Jacob Castagna
Anderson, Webb McDermott
Arends, Scott Michael
Ariatti, Robert Joseph
Barnes, David Kenyatta
Barrios, Johan Catherine
Behzadi, Bijan
Bello, Ayobamidele Ganiyy
Benfield, Jacob L.
Bennett, Steven Kenneth
Bergeron, Michael Alton
Bernard, Lewis Jacob-Lyn
Bey, Kamel M.
Bickford, Megan Lynn
Bingol, Yilmaz
Blackwell, Matthew Ryan
Blalock, Mark R.
Boan, Bruce Vinson
Bohne, William Louis
Bomar, Michael Brent
Borcherding, David Thomas
Bordelon, Danielle Shea
Brahm, Joseph John
Brandao, Edgardo Pindaro
Brannon, Anthony Price
Breidenthal, Matthew Lauren
Brewer, Richard Byron
Bridges, Cierra Davida
Bridwell, Jeremy Jensen
Brignac, Robert "Bobby" Ray
Briones, Rolando H.
Brown, Bryan Paul
Bruno, Daniel Jacob
Burns, Mitchell Dexter
Caldwell, Kenneth Richard
Capps, Brian Edward
Castelli, Donna Marie
Chang, Jui-Chen
Chen, Xingwei
Chepkoi, Kipkoeh Kipkoros
Chorkey, Martin Alan
Christopher, Bradley P.
Coleman, Christopher D.
Colwart, Eric Michael
Comerio, Anthony Kirk
Constantini, Paul Louis
Cooper, Alben Paul
Corey, Daniel Garland
Courter, Brent L.
Courville, Justin Robert
Cox, Jerry Lee
Cranford, Michael Shane
Crookshank, Joshua Adam
Culver, Adam Matthew
Curtis, Stanley Ray
Davis, Elizabeth Alice
Davis, Jefferson Allen
Davis, Ray W.
DeArmas, Seth Jerrad
Deaver, James Edward
Debaillon, Rene Michael
Degedy, Ashraf Safwit
Dhaka, Anupam
Diggins, David Andrew
Dixon, Larry Dean
Doan, Bachvan Thi
Domingue, Derek Lynn
Doyle, Ross Gerard
Droubie, Mark Robert
Dunn, John Mikel
East, Bradley Lamar
Ebersole, Daryl Lynn
Esche, Steven Todd
Esteven, Roy Gary
Ferguson, Duane Robert

Flum, David Lloyd
Fontenot, Justin Gabriel
Fortner, Norman Ballard
Foster, Ryan Michael
Frelot, Terry Lynn
Fuentes, Alejandro
Gaudet, Sidney Anthony
Gayneaux, Joseph Wade
Giroir, Craig Joseph
Gohres, William Robert
Gonzalez-Posada, Joseph Luis
Gooding, Cinnamon
Grifka, Jesse Duane
Grzych, Jason Michael
Guidry, John Paul
Halsted, Stephen Charles
Hammond, Audrey Elizabeth
Hannoun, Imad Awni
Hardert, Mitchell Thomas
Hays, Deyona Elaine
Hebert, Josh Evan
Hebert, Kirby Joseph
Hebert, Mary Elizabeth McKenzie
Hebron, Brandon Scott
Hemeter, Jesse F.
Henderson, Cynthia Joan
Henneke, Gene Allen
Henson, Jessica Lynn
Higgins, Michael David
Hirschmugl, Genevieve Elizabeth
Humphries, William Derek
Hurdle, Robert L.
Isenhower, William Martin
Jacobs, Michael Chadwyck
Jaramillo, Alexander Matthew
Jernigan, Nathan Grant
Jimenez, Jose Antonio
Johnson, Warren David
Jones, Richard Terrance
Jones, William Joseph
Jozity, Daniel Robert
Judy, Robinson Hunter
Kane, Michael W.
Kapisis, Tommy James
Kelsey, Douglas D.
Kelts, Troy Daniel
Kerne, Ross Jacob
Kirk, Steven J.
Kolli, Naresh
Konecni, Scott Michael
Kuehl, Bradley John
Kurz, George Adam
Lal, Manmohan Sohan
Lane, Zachary Paul
Langer, James Alvin
LeBlanc, Joshua Paul
Lenoir, Jeremy Stephen
Leonard, Michael Scott
Lewis, David D.
Long, Lee Doyle
Losee, Richard Shedd
Lovuola, Victor Joseph
Mackey, Ronald Lester
Mader, Mark Andrew
Maderazo, Benjamin Matthew
Maenza, Jason David
Magee, James Joseph
Mahaffey, Riley Jay
Manor, Steven L.
Marks, Albert E.
Marmande, Mitchell John
Matthews, Bruce James
Matzan, Eric M.
Mayeux, Keith Andre
McCaskie, Stephen L.
McCormick, Patrick Roy
McDonald, Edward Joseph
McGuire, Stephen John
McReynolds, John E.

Miller, William Luke
Moore, Joshua Joseph
Moquia, Antonio B.
Morrison, Donald Vinson
Moss, Sarah Elizabeth
Murphree-Roberts, Michael Scott
Neal, Mark Jason
Nelson, Stephen Swanson
Nichols, Howard Francis
Norton, Occie Aaron
Oakes, Frank O'Neil
Oexeman, John Albert
Offerle, Thomas P.
Olanrewaju, Olawale Salmon
Olivier, Albert Phillip
Olson, Michael Lee
O'Quin, Casey Eugene
Ososkie, John Joseph
Overall, Devon Trenton
Overheul, Rachel Immich
Pacheco, Alexander J.
Page, Robert Errol
Pant, Rohit Raj
Parker, Matthew Keith
Patel, Mittul M.
Poole, Gregory Benton
Purvis, Brad H.
Ramage, Brooke Elliott
Rawls, John Remington
Reneau, Christopher Lynn
Richards, Joel March
Richardson, Stephen David
Robertson, Nicholas Juann
Robinson, Paula Myers
Rodriguez, Lester
Rosenberger, Leland Wayne
Sabeff, Peter
Sageman, Richard F.
Scerbo, Joseph Anthony
Schaller, Brian C.
Schroeder, Danielle Vanessa
Schwartz, Zina Islam
Sherrill, Broutin Marcus
Shewalla, Mahendra
Skaggs, Robert Wayne
Skidmore, Kenneth Ray
Slagle, Charles Brian
Smith, Mark Francis
Smith, Sean Michael
Smith, Wesley Paul
Srinivasan, Arun Kumar
St. Pierre, Jessica Calix
Stark, Timothy Dwight
Starkovich, Ken Andrew
Steele, Paul Everett
Stetka, Deborah Marie
Stevenson, Dennis Charles
Stewart, William Jordan
Stewart, William Shawn
Stiver, John Maury
Suknik, Arthur Lewis
Tapley, Jeffrey Bancroft
Tassin, Anna Gabriela
Tassin, Scott Patrick
Thibodaux, Jared Wayne
Thomas, Joseph Curtis
Thomas, William Cade
Thorkildsen, Eric Karl
Toups, Adam Michael
Trahan, Annie Kaye
Traub, Kurt Michael
Travassos, Aaron Joseph
Trove, Erick Edward
Unger, Steven Eugene
Vanicor, Clifton Joseph
Wagner, Candida Carrillo
Waguespack, Marc William
Wall, Charles Alan
Weaver, Earl Wilson

Weber, Douglas H.
Weres, John Steven
Wheeler, Christina Rae
White, Thomas Charles
Whittam, Gary Edward
Widboom, Anthony Alexander
Wilkes, Lucian Waller
Wilkie, Jennifer A.
Winkler, Brian Dale
Wood, Michael Robert
Woodard, Travis Paul
Woods, Renate' Lynn
Yung, Adelino
Zandi Atashbar, Hossein
Zeng, Lixiao

ENGINEER INTERNS

Acuff, Kristi LeAnn
Adams, George Guy
Aleti, Ashok Reddy
Allen, Brian Christopher
Ammon, Brandon Scott
Anderson, Jeffery Ray
Andreoli, Meaghan Elizabeth
Armondin, Matthew Charles
Arnone, Joshua Joseph
Bajaj, Shoib
Ballew, Dustin Michael
Bandza, Simonas
Barlow, Lucas Wade
Bazur-Persing, Kyle Eugene
Beane, Samuel Sidney
Beard, Nicholas Alan
Bedgood, Joshua Donovan
Blanchard, Mark Joseph
Blessing, Adam Michael
Blubaugh, Paul Michael
Board, Jennifer Anne
Bonnette, Jennifer M.
Bordelon, Jared Mark
Boudreaux, Reese Michael
Bounds, Justin Michael
Bourgeois, Benjamin Germain
Bousaleh, Mohammed Saleh
Bowman, Kimberly Sue
Bray, David Joseph
Briede, Allison Anderson
Brown, Kresten Thomas
Browning, Ben Tyler
Burford, Todd Andrew
Burns, Cecilia Xuan
Cancienne, Jacques Albert
Chebole, Veeravenkata S. Murthy
Checkan, Geoffrey Thomas
Childress, Stephanie Ann
Christensen, Laura Anne Anderson
Chukwu, Chukwudi Samuel
Clark, Benjamin Michael
Clarke, Mallory Elizabeth
Collins, John Steven
Comeaux, Mallory Marie
Cook, Avery Lavern
Couvillion, Kalan Paul
Crader, Cory Scott
Das, Ritabrata
David, Layne Joseph
David, Salem Kalil
Davis, Brendon Michael
Davis, Troy Francis
Dees, Joseph Hunter
Deville, Jonas Trent
Dillenkoffer, Bryan Michael
Dixon, James M.
Donovan, Kevin Patrick
Dotson, Drew Hill
Drew, Dane Ryne
Drewes, Christopher Michael
Driscoll, Christopher Michael
Dulaney, William Proby

continued on page 7

NEW REGISTRANTS *continued from page 6*

Dussouy, Ashton James
Easley, Joseph Earl
Egan, Mary Elizabeth
Ekstrom, Richard Paatrick Georg
Elliott, William Michael
Ewing, David Clinton
Fairchild, Joshua Brett
Faltermann, Kathryn A.
Farr, Alexander Derek
Fauchaux, Richard Paul
Felder, Ryan James
Fenet, Chance Wade
Ferdous, Md Rubiat
Fike, John Rivers
Foreman, Christopher Michael
Frischhertz, Jonathan Stephen
Fry, Mark B.
Fuller, Camp Carter
Fussell, Jonathan Darrell
Garcia, Ricardo Jose
Gardner, Robert M.
Gary, Louis Phillip
Gaspard, Joshua Jude
Gates, Joseph Owen
Gidlow, Joshua Jake
Giglio, Christopher Michael
Gilbert, John Nicholas
Gilbert, Nicholas Alexander
Gilliam, Stefanie Renee
Girouard, Natalie Marie
Glynn, Anna Lisa
Grant, Douglas McKinley
Guillory, Jacob John
Guinn, Jenae Marie
Habib, Syed Faisal
Hamblin, Vincent R.
Hampton, Tyneka Dion
Harris, Eugene A.
Harrison, John Mitchell
Hasuly, Anne Elizabeth
Helou, Robert W.
Hensgens, David B.
Herman, Matthew Walter
Hextall, Ruth Sarah
Hildebrand, Patrick Thomas
Hoang, Chau Minh
Hook, Brittany Marie
Hosli, Colin A.
Hughes, Brennon Gilbert
Hurst, Steven M.
Hutchinson, Joshua Troy
Jeffery, Jeremy Allen
Jerolleman, Donald Francis
Johnson, Kristin Marie
Johnson, Leonard
Johnston, Heather
Jones, Adam Hall
Jones, Russell William
Juarez, Marco Jose
Juneau, Andrew Joseph
Keigley, Hayden Kyle
Keller, Gerald James
King, Lindsey Marie
Kingsdorf, Benjamin Robert
Koffsky, Christina Marie
Kong, Weishi
Kowalski, Ross Martin
Krad, Belal
Kudla, James Ian
Kurt Harmon, Jasmin Franziska
Labro, Kristopher L.
LaCoste, Cameron Geoffrey
Lagarde, Lee Anthony
Lail, Dustin Arnold
Lanclos, Divina Jane
Landry, Jace Philip
Laperouse, Peter Edmond
Larkins, Chad Anthony
Laster, Jeremy Dejuanete
Leary, John Hartson
LeBas, Andrew Michael
Leblanc, Jennifer Katherine

Leblow, Corey Andrew
Lessing, Karl Alan
Lester, Ryan S.
Lipoma, Patrick Anthony
Livingston, Jacob Brad
Loe, Ellen M.
Lognion, Alison Claire
Loup, Jared Scott
Luna Loya, Maria Cristina
Manikin, Colin A.
Martin, Jackson Ross
Martinez, Stevie Layne
Mathes, Patrick Stanley
Mathews, David Brian
Mathews, Edwin Roy
May, Brian Anthony
McCain, Matthew Lee
McCoy, Brooke Renae
McDonald, Rosstin Jeff
McDonner, Ryan Paul
McGehee, Matthew Duncan
McKee, Mark Preston
McMann, Casey Christopher
Mehrotra, Ayan
Melancon, Justin Michael
Mendes, Judith Louisa
Metrejean, Christopher Wade
Mitchell, Kevin Thomas
Mnichowski, Derek Alan
Moldaner, Brian Edward
Mondello, Matthew William
Naquin, Thomas James
Nazar, Joshua Hakim
Ngaokakhiaw, Vissanu
Nguyen, Hieu Trung
Nguyen, Nhung Ngoc
Nilufar, Fahmida
Nolan, Ryan Alan
Nolan, Taylor Eugene
Obe, Akeem Adetunji
O'Blanc, Jada Renee
Ogea, Kari Lynn
Ohene, Michael Appiah
Okoro, Ifeanyi Janarus
Olavesen, Christian
Oray, Jesse Parker
Ordonez, Hector J.
Orphe, Ray Thomas
Padilla, Vivian Castro
Parker, Stephanie Leigh
Parr, Dra' Daniel
Pathak, Binay
Pattee, Lauren Elizabeth
Peak, Andrew John
Pearce, Hunter Reeves
Pejsach, Benjamin John
Perilloux, Martin Kranz
Perkins, Zachary Ryan
Pines, Alex Odeious
Pitre, John Joseph
Pitts, Brandon Joseph
Politz, Jared Martin
Potnis, Vishwajeet Madhav
Potts, John Baker
Reis, Louis Gustave
Rica, Troy Joseph
Richards, Dustin Thomas
Rinehart, Thomas Richard
Roan, Andrew Gray
Robey, Derrick
Robinson, Justin Tyler
Rockwell, Norman Santo
Roco, Vincent Christian
Rolon, Jerrad Orlando
Rose, Henry Leigh
Russell, Phillip Paul
Sabrier, Joseph Jules
Samaha, Holly Elizabeth
Schulz, Michael John
Scott, John Thomas
Segura, Seth P.
Senette, Rebecca Sue

Shafi, Fareed
Sherman, Silas Anthony
Shipley, Brian Justin
Sibley, Patrick Quinn Stephen
Skal, Brant Allen
Smoak, Brandon Madison
Smothers, Kwanyatte Antwyne
Snyder, Dylan Blake
Stewart, William Parker
Stock, Jonathan Edward
Suire, Kyle Jacob
Tabary, Scott M.
Tatman, Nehemiah Jabari
Thakur, Irfan Ahmed
Thapa, Shankar
Thiels, Daniel Louis
Thomas, Deidrick Terrell
Thomas, Mason Kyle
Thomas, Terry Mitchell
Tommasi, Jonathan David
Trahan, Matthew Philip
Truitt, Rachel Elizabeth
Underwood, Taylor Morgan
Valdes, Raul Enrique
Vasquez, Bridget Anna
Verdin, Randy Tousant
Villar, Scott Andrew
Vu, Duong Hoang
Wagner, Justin James
Waguespack, Tony Jude
Wallace, Nathan Scott
Wang, Peng
Wascom, William Charles
Webb, Jonathan Kent
Whitcher, Casey Allen
White, Austin Michael
Whitney, Jamie Rachel
Williamson, Ashleigh Paige
Wojtanowicz, Anna Maria
Wood, Leeton Caleb
Worth, Patrick Anthony
Yadav, Abhishek
Yougoubare, Yves Quentin
Zamin, Syed Ali
Zeringue, Matthew Thomas

ENGINEERING FIRMS

Aguirre & Fields LP
AIA Engineers, Ltd.
American Ingenuity, LLC
Amprical Northeast Professional
Engineering Corporation
APS Design and Testing, LLC
Aria Services, Inc.
Barr Engineering Company
BEM Systems, Inc.
Beta Testing & Inspection, LLC
Big River Engineering & Environmental
Biomechanical Research Institute, LLC
Bob Jacobsen PE, LLC
Briones Consulting & Engineering, Ltd.
C. Wayne Vollman, PE & Associates, L.L.C.
C.E. Hudson Engineering and Land
Surveying
Capco Engineering, Inc.
CBC Engineers & Associates Ltd. LLC
C-DEL Inc.
Central Maintenance and Welding Inc.
CHA Consulting, Inc.
Comprehensive OneSource EHS, LLC
Cypress Environmental Services, LLC
Delcan Corporation of Illinois
Drj Consulting, LLC
EIE, Inc.
Engineering Management Business LLC
Engquest Inc.
Envirological Engineering, Inc.
Flow Science Incorporated
H & M Mechanical Constructors, Inc.
Hadley Forensic Engineering Associates,
PLLC
Hastings & Chivetta Architects, Inc.

Hermanson Egge Engineering, Inc.
Hydrologic Monitoring, LLC
Ibberson Engineering, Inc.
Iv-Infra USA, LLC
Jacob & Hefner Associates, Inc.
Janssen & Spaans Engineering, Inc.
Joe DeReuil Associates, LLC
JPL Engineering, L.L.C.
JSI Construction Group LLC
Laney Directional Drilling Co.
Lehigh Valley Technical Associates, Inc.
Lurgi, Inc.
Lutz, Daily & Brain, LLC
Madsen, Kneppers & Associates, Inc.
Michael A. Beach & Associates, LLC
Michial Farmer Engineering, Inc.
Monument Engineering, PLLC
Multatech Engineering, Inc.
Nichols Consulting Engineers, CHTD
Oak Tree Technical Consulting, LLC
Olivier Engineering, L.L.C.
Pier Structural Engineering Corporation
Pierry Consulting, Inc.
Planmark, Inc.
Priest Engineering, Inc.
Rapides Engineering Company, L.L.C.
Rehab Engineering, P.C., Inc.
ReliaPole Inspection Services Company, LLC
Royston Engineering & Consulting Services,
Inc.
SBSA Inc.
SCO Engineering, LLC
Smith-Goth Engineers, Inc.
Southern International, Incorporated of
Oklahoma
Specialized Hazard Services, LLC
Spiegel Zamecnik & Shah Inc.
Thomas Engineering Solutions &
Consulting, L.L.C.
Total Engineering Services, LLC
Vector Structural Engineering, L.L.C.
Ventura Engineering, Incorporated
W. B. Moore Company of Charlotte
W. William Graham Jr., Inc.
Wright Engineering, LLC

PROFESSIONAL SURVEYORS

Bishop, Tracy Thane
Kanazir, Boris
Niles, Gordon Raymond
Poche, Daniel Joseph
Weakley, James Vernon

LAND SURVEYING INTERNS

Chiasson, Evan Michael
DeJean, Seth Anthony
Hebron, Brandon Scott
Hebron, Jeremy Brett
LeBoeuf, Benson John
Meche, Adam David
Mosby, Seth Jacob
Reulet, Jean Louis
Stewart, Robert Clayton

LAND SURVEYING FIRMS

C.E. Hudson Engineering and Land
Surveying
Clack Land Surveying, LLC
Professional Land Surveying Services, LLC
Spec, L.L.C.

PRESIDENTIAL PRIVILEGE

David E. Kunz, PE

The Louisiana Engineering Society has a 113 year history of providing leadership to the profession of engineering and to the individual professional engineer. Many engineers have served as president of our Society over those years, most of whom I do not know or will ever know. Since my introduction to the LES about 13 years ago I have become acquainted with many of the immediate past leaders and have seen a similarity in the unselfish act of devoting their valuable time and resources to furthering the advancement of the engineering profession. In June 2010 our Society was most fortunate to begin the 2010-2011 year under the leadership of Susan Richard, PE. Most of you probably already know that Susan was the first woman president of our Society; however, unless you've had the fortunate opportunity to serve on the Board of Direction with her you may not know how truly fortunate the LES has been as a result of her service. Always fair, decisive, positive, supporting, caring, honest, etc., Susan's tenure as LES President has benefitted our Society in ways only she could achieve. I mentioned recently at our Annual Meeting in Sandestin that Susan brought about an atmosphere unlike any I have been associated with during my membership with LES...an atmosphere that I enjoyed and will greatly miss. On behalf of the LES, I want to thank Susan for her commitment to our Society and her devotion to the advancement of the LES and the engineering profession. All engineers in the State of Louisiana owe her our sincere appreciation for a job well done! I look forward to her continued guidance as we begin another year of service.

For me personally it is a great privilege to be given the opportunity to represent the interests of not only the membership of the Louisiana Engineering Society, but all Louisiana licensed professional engineers and engineer interns who currently reside and/or practice in this state. I have been somewhat vocal to the Chapter and State LES leadership during the previous years as a member of the LES but now I have been given the opportunity to listen to the thousands of voices and help continue to steer the LES and the engineering profession in the direction its many members desire. In my experiences the LES has always been tireless in representing the interests of the engineering profession and I hope I can continue to contribute to the efforts of the many professional engineers who have held this position over the last 113 years.

I cannot continue without thanking the numerous volunteers and supporters of LES who have worked hard over the years to make the LES the strong organization that it is today. Our Board of Direction is comprised of professional engineers who are dedicated to our Vision Statement and Mission Statement, and I feel truly fortunate to have such a diverse group of engineers available to help steer the LES, and me, forward. As is the case with many of them, my employer has not only supported my desire to be involved with the LES but has gone a step further and encouraged my involvement with both professional and technical societies alike. I realize that this may not be the case with many engineering firms or employers; therefore, I feel truly fortunate to be a part of a business organization that

values the engineering profession as much as they do.

There are several issues currently at the forefront of the LES and our profession that need to be addressed. Legislative issues, licensure issues, membership issues, and a vast array of other topics that will not only shape the direction of the engineering profession, but could have an impact on the professional engineer themselves. You may be called upon at some time to express your opinions, to serve on a committee, or to attend a meeting or hearing on our behalf. In order to better serve the desires of our membership we need your input and continued commitment on such matters and hope you will respond favorably to those requests. At the same time, the Board of Direction is dedicated to serving you and needs to hear from you concerning the issues that are important to you. We understand the responsibilities that everyone has outside the workplace and their profession...home, family, relationships, etc...and we each value such responsibilities in a different light. Ultimately, we all need to enjoy what we're doing and work towards securing our future in a manner which makes our lives and careers more enjoyable. The LES hopes to address the matters that will secure such futures and is here to serve you, every member, every day.

The Annual Engineering Conference and our Annual Meeting was recently held in June in Destin, Florida. We were pleased to experience a turnout which greatly exceeded last year's and hope that the conference was thoroughly enjoyed by all attendees. We appreciate everyone who attended and thank the efforts and hard work of LES Executive Director Brenda Gajan and her staff for making this a successful conference. The conference was enjoyed by more than 150 attendees from Louisiana, Mississippi and Alabama to whom we are sincerely grateful for their attendance. We would also like to thank many exhibitors and sponsors who supported the conference by devoting their time and finances to the event. Those who attended had the chance to obtain up to 12 hours continuing education and enjoy the amenities that the facility had to offer as well as network with their colleagues.

One of the continually persistent threats to our society and the engineering profession is the membership numbers of the LES. The Board of Direction is constantly addressing this issue and this year is no exception. In looking back at the comments made by Susan Richard, PE, last year in her Presidential Privilege it reminds me that this is probably the most important issue to secure the future of our Society. The strength of our Society is proportional to our membership numbers, the larger the membership the greater a voice we have with all matters concerning our profession. If you are currently a member of LES then you have taken the first step in ensuring that your voice be heard on matters that are important to you. Are you

David E. Kunz, PE
Louisiana Engineering
Society President

a member? Do you know if you're a member? If you assume that because you are reading this article or that because you received this magazine in the mail that you are a member you might be surprised. The Louisiana Engineer and Surveyor Journal is mailed out quarterly to over 15,000 engineers, surveyors and firms that are registered in the Louisiana. Our membership has been holding relatively constant over the past several years at around 1,600 members. Your support of the engineering profession through your membership in LES remains invaluable to our profession.

When I graduated with a degree in engineering I did not know what the LES was or what it could do for me. It wasn't until I realized that my peers and colleagues were members of LES did

I begin researching the LES and begin to understand the benefits associated with membership. Just as I pursued licensure as a Professional Engineer because I thought it was the right thing to do after obtaining my degree, I also joined the LES because I thought it was the right thing to do. If you want to make a difference, get involved. If you want to have your voice heard on matters of the engineering profession that are important to you, get involved. Don't assume that your interests are being addressed and don't ride on the coat-tails of others hoping your concerns will be addressed. Join the LES today if you're not already a member by contacting the LES Office (225-924-2021), email (les@les-state.org), visiting the LES website (www.les-state.org), or by contacting any of the members of the Board of Direction.

WELCOME NEW MEMBERS

Alexandria

Cecil D. Gossio, LLC, Corporation Sustaining

Baton Rouge

Maxwell T. Anderson, PE
Kresten T. Brown, E.I.
William B. Daniel, PE
Tyson J. Ducote, Individual Sustaining
Kenneth R. Ferachi, PE
Ashley M. Lillie, Student
Chad Michael Stevens, PE
Cherry J. Talbert, Individual Sustaining

Lafayette

Mark A. Aymond, Individual Sustaining
Cullen A. Stagg, Student
Christopher J. Williams, PE

Monroe

Sinyale W. Morrison, PE

New Orleans

Arda Akbiyik, PE
Lloyd J. Arbo, PE
Laura A. Christensen, Student
Ujjal Dasgupta, PE

Lisa L. Eldredge, PE
Victor M. Garcia, PE
Kim L. Harvey, PE
Ronald S. Luebke, PE
Kenneth E. Murders, PE
William O. Rester, PE
Jessica C. St. Pierre, PE

Non-Resident

Robert M. Pitchford, Individual Sustaining

Shreveport

Chris S. Handley, PE

MEMBERSHIP: NOT JUST A NUMBERS GAME

Joey Krefft, PE

It's my privilege to continue to serve as our state's Membership Committee chairman. As such, I'd like to undertake some creative methods of not only recruiting new members to the local chapters but also retaining current ones by providing incentives and reasons how membership benefits them. With the help of the other nine committee members, we shall devise strategies to boost our rolls, which will help financially by increasing paid dues and, hopefully, the public's awareness of us by having more folks involved in their local communities by participating in chapter activities. We'll continue the free six-month membership offer to entice prospects, but new ideas are always welcomed and encouraged from any society member because one of this committee's goals is to ensure your LES membership is a worthwhile personal and professional investment.

During the 2011/2012 year, the society will administer a new survey to dropped members to study why they dropped and to determine how we can better retain current members and successfully re-recruit former ones. As an incentive to complete the survey, all participants will be eligible to win the free 2013 JESC registration that is to be awarded the second half of 2012. We anticipate these surveys being very helpful in developing new benefits of membership.

Following is the state membership breakdown as of June 30 (parenthetical values are for July 2010 and 2009, respectively):

Alexandria – 104 (110, 106); **Baton Rouge** – 407 (402, 417); **Bayou** – 90 (91, 90); **Lafayette** – 226 (217, 249); **Lake Charles** – 77 (68, 91); **Monroe** – 86 (88, 89); **New Orleans** –

398 (400, 416); **Shreveport** – 133 (135, 133); **Non-Resident** – 90 (94, 111); **Total** – 1,611 (1,605, 1,702).

As can be seen, no chapter has quantitatively grown, and only Monroe and Shreveport have not lost over the last two years. Statewide, our society is down more than five percent from 2009, so rather than seeing stagnation or slight decreases, I'd like to see steady increases by about three to five percent annually, so equipped with some creative retaining and recruiting ideas and help from the local chapters, I don't see why we can't achieve this goal.

Numbers solely don't tell the story, though, so not only do we need to boost membership but we also need to promote and increase membership involvement. Activating more than the usual suspects for local and state participation will strengthen our society and enhance its image and visibility in different ways than just amassing sheer numbers, so committee members and chapter presidents, let's work together to increase meeting attendance and event volunteering, whether it be planning, fund raising, or event-day working. I welcome the opportunity to add to the benefits of LES membership.

2011/2012 Membership Committee members:

Chairman/Board Sponsor – Joey Krefft, PE, Shreveport; Vice Chairman – Jacob Loeske, PE, Baton Rouge; Alexandria – Kevin Switzer; Baton Rouge – Jim Ferguson, PE; Bayou – Melanie Caillouet, PE; Lafayette – Mike Smith, PE; Lake Charles – Ted Thompson, PE; Monroe – Mark Valentine, PE; New Orleans – Robert Mejia, PE; Shreveport – Lou Portillo, EI.

SOCIETY NEWS

Brenda Gajan, LES Executive Director

LES OFFICERS & BOARD

President

David Kunz, PE
(318) 221-8312
david.kunz@balar-engineers.com

First Vice President

Alan Krouse, PE
(225) 755-2710
akrouse@bh-ba.com

Second Vice President

Jason Thornhill, PE
(318) 387-2710
jthornhill@lazenbyengr.com

Secretary-Treasurer

Craig Dooley, PE
(228) 813-2456
craig.d.dooley@lmco.com

NSPE Representative

Chris Richard, PE
(337) 232-5182
chrissr@dsaengineering.com

State Directors

Heather Klingman, PE
(985) 447-0090
hklingman@ddgpc.com

Joey Krefft, PE
(800) 259-7452
jkrefft@afjmc.com

Jim Ferguson, PE
(225) 389-3196
jferguson@brgov.com

Glenn Turner, PE
(318) 448-0888
glenn.turner@mmlh.com

Young Engineer Representative

Joshua Hays, PE
(318) 387-2710
jhays@lazenbyengr.com

Past President

Susan Richard, PE
(337) 232-5182
susanr@dsaengineering.com

Executive Director

Brenda W. Gajan
(225) 924-2021
brenda@les-state.org

CHAPTER PRESIDENTS

Alexandria

Kenneth Kerry, PE
(318) 484-4111
ken.kerry@cleco.com

Baton Rouge

Eric Erikson, PE
(225) 926-1620
eerikson@evans-graves.com

Bayou

Melanie Caillouet, PE
(985) 876-6380
melanie@gulf-south.com

Lafayette

Angie Dore, PE
(337) 277-4665
angie@thomaseeandassociates.com

Lake Charles

Byron Racca, PE
(337) 625-8353
bracca@meyerassociates.com

Monroe

David Gremillion, PE
(318) 267-7476
dagremillion76@hotmail.com

New Orleans

Travis St. Pierre, PE
(504) 913-7737
tstpierre@aecn.com

Shreveport

Andrew Zagars, PE
(318) 673-6034
andrew.zagars@shreveportla.gov

PRACTICE DIVISIONS

Construction
Roger D. Melancon, PE
(225) 933-0091
rmelancon01@yahoo.com

Education

James E. Bowie, PhD, PE
(337) 988-2360
jbowie@waterking.com

Government

Ali M. Mustapha, PE
(318) 673-6035
ali.mustapha@shreveportla.gov

Industry

Mike Campbell, PE
(318) 484-7549
mike.campbell@cleco.com

Private Practice

Chris Richard, PE
(337) 232-5182
chrissr@dsaengineering.com

COMMITTEE CHAIRS

Constitution and Bylaws
Chris Richard, PE
(337) 232-5182
chrissr@dsaengineering.com

Continuing Professional Development

Alan Krouse, PE
(225) 293-1111
alan.krouse@bh-ba.com

Engineering Education

James E. Bowie, PhD, PE
(337) 988-2360
jbowie@cox-internet.com

Ethics and Professional

Theodore H. Thompson, PE
(337) 625-7996
ththompson@aol.com

Honors & Awards

Michael Bares, PE
(337) 369-8207
mike.bares@cleco.com

Inter-Society Relations

Rebecca Johnson, PE
(985) 377-1038
bjohnson@keystoneengr.com

LE Magazine

John J. Plaisance, II, PE, PLS
(985) 632-5596
jplaisance@jwayneplaisance.com

Legislative

Ron Rodi, PE
(225) 769-0546
rodi@csrsonline.com

Liaison Committee with State Board of Registration

David Kunz, PE
(318) 221-8312
david.kunz@balar-engineers.com

Long Range Planning

Jason Thornhill, PE
(318) 387-2710
jthornhill@lazenbyengr.com

Mathcounts

Brenda W. Gajan
(225) 924-2021
brenda@les-state.org

Membership

Joey Krefft, PE
(318) 425-7542
jkrefft@afjmc.com

Public Relations

Ali Mustapha, PE
(318) 673-6035
ali.mustapha@shreveportla.gov

Scholarship

Susan Richard, PE
(337) 232-5182
susanr@dsaengineering.com

Young Engineers

Joshua Hays, PE
(318) 387-2710
jhays@lazenbyengr.com

<http://www.les-state.org>

Visit Us On The Web

- Order LES products; desk caddies, lapel pins, license plates, and more.
- Membership forms and benefits.
- And much more!

CALENDAR OF EVENTS

August, 2011

- 12 16th JESC Planning Meeting - Lafayette
- 12 Honors & Awards nominations begin

September, 2011

- 6 Licensing Ceremony at Noon - Alexandria, LA
- 7 Shreveport Chapter Meeting
- 7 Licensing Ceremony at 11:45 am - Shreveport, LA
- 8 Monroe Chapter Meeting
- 8 Licensing Ceremony at Noon - Monroe, LA
- 9 LES Board Meeting - Shreveport, LA
- 12 Life Safety Code Seminar - Shreveport, LA
- 13 Licensing Ceremony at 11:30 am - Lake Charles
- 14 Life Safety Code Seminar - Marksville, LA
- 15 Licensing Ceremony at 11:30 am - Baton Rouge
- 15 Licensing Ceremony at 6:00pm - Thibodaux, LA
- 16 Life Safety Code Seminar - Covington, LA
- 19-20 LAPELS Board Meeting - UNO
- 21 Licensing Ceremony at 6:00 pm - Metairie, LA
- 27 Licensing Ceremony at 11:45 am - Lafayette, LA

October, 2011

- 7 16th JESC Planning Meeting - Baton Rouge
- 15 Deadline for copy, Louisiana Journal, November issue
- 15 JESC agenda and registration form published in magazine

ALEXANDRIA CHAPTER

By Kenneth Kerry, PE

It is a new year at the Alexandria Chapter. I would like to introduce the other new chapter officers. These are:

President:	Kenneth Kerry, PE
1st Vice President:	Rajesh Krithivasan, PE
2nd Vice President:	William Luke Miller, E.I.
Secretary-Treasurer:	Jennifer A. Gemar, PE

The Alexandria Chapter meetings will be held at 12 noon at Southern Creations. The dates are as follows: September 6th, October 4th, November 1st, December 6th, January 3rd, March 6th, April 3rd and May 1st. Put these dates on your calendar and plan to join us.

BATON ROUGE CHAPTER

By Eric Erikson, PE

The Baton Rouge Chapter is coming off a great year, in no small part due to the leadership of our past president, Jim Ferguson, PE. We hope to continue the momentum that Jim has established as we embark on a new year.

The summer months have been spent bringing the newly elected officers up to speed on our upcoming events. The 2011-2012 Baton Rouge Chapter officers are:

Eric Erikson	President
Michael Thomassie	President Elect
Christopher Knotts	Vice President
Jacob Loeske	Secretary / Treasurer
Michael Somme	Young Member Chairman
Greg Wiley	1st Director
Chad Bacas	2nd Director

In addition to planning our usual activities, The Baton Rouge Chapter is excited to host the Joint Engineering Societies Conference that will be held in Lafayette on January 19-20. Planning has already begun and we look forward to a successful conference.

The Baton Rouge chapter will be joining ASCE on August 18th at Drusilla's Seafood for a joint luncheon meeting which will feature Jerome Zringue, Deputy Director of the Louisiana Office of Coastal Protection and Restoration as the keynote speaker. Additional lunch meetings are planned for upcoming months. Chapter newsletters will be emailed in the first week of each month, and will have details of upcoming meetings and events.

LAFAYETTE CHAPTER

By Angie Dore, PE

I am looking forward to another exciting year for the Lafayette chapter. The officers for the 2011 – 2012 year are:

President:	Angie Dore, PE
1st Vice President:	Kim Hitt, PE
Secretary/Treasurer:	Glenn Landry, PE

Also, mark your calendars and plan to attend the chapter meetings. The dates are as follows: September 27th, October 25th, November 29th, December 9th, March 27th, April 24th and our Crawfish Boil in May.

MONROE CHAPTER

By David A. Gremillion, PE

I am looking forward to another exciting year for the Monroe chapter. The officers for the 2011 – 2012 year are:

President:	David A. Gremillion, PE
1st Vice President:	Ronald J. Riggin, II, PE
2nd Vice President:	Michael N. Pippen, PE
Secretary/Treasurer:	Jim Ellingburg, E.I.
Past President:	Joshua D. Hays, PE

Also, mark your calendars and plan to attend the chapter meetings. The dates are as follows: September 8th, October 13th, November 10th, December 8th, January 12th, February 9th, March 8th, April 12th and May 10th.

NEW ORLEANS CHAPTER

By Travis St. Pierre, PE

I am looking forward to another good year for the New Orleans chapter. The officers for the 2011 – 2012 year are:

President:	Travis St. Pierre, PE
1st Vice President:	Wayne Westerfield, PE
2nd Vice President:	Lee Alexander, PE
Secretary:	Arda Albiyik, PE
Treasurer:	Bodin Hugger, PE
Director:	Robert Mejia
Director:	Clark Fuller

Also, mark your calendars and plan to attend the chapter meetings. The dates are as follows: September 21st, October 19th, November 16th, December 21st, January 18th, February 15th, March 21st, April 18th and May 16th.

2010-2011 LEGISLATIVE COMMITTEE REPORT

Ronald J. Rodi, PE, Chairman

This year's regular session was not as active in terms of engineering related issues. The top issue pertained to proposed changes to a law enacted through the 2010 Regular Session involving the disposition of fees and commissions. Other bills tracked this session included continuing attempts to extend the authorization of Design-Build procurement and other public contracting issues. Following is a summary of the bills that were tracked and the current status:

Instrument Status

HB132	Failed Final / Passage in House Summary: FIRE PROTECT/FIRE MARSHAL: Provides for the expansion of authority for the State Fire Marshal
HB182	Signed by Governor Summary: PUBLIC CONTRACTS: Extends the length of time (one more year) for City of New Orleans to utilize design-build contracts for public projects damaged by Hurricanes Katrina and Rita
HB362	Signed by Governor Summary: BUILDING CODES: Revised Occupancy Classifications and Minimum SF requirement which require the use of design professionals
HB365	Signed by Governor Summary: PUBLIC CONTRACT/BIDS: Revises Uniform Bid Form requirements and related public bid provisions
HB449	Signed by Governor Summary: PUBLIC MEETINGS: Provides that discussions regarding the award of a public contract must be held in an open meeting

HB543	Failed Passage in Senate Committee Summary: PUBLIC CONTRACTS: Authorization for ports to use the design-build method on certain construction projects
SB242	Signed by Governor Summary: PUBLIC CONTRACTS: Repealed requirements for filing of affidavits in regarding to fee disposition, and enacts new requirement relative to contract amendments, change orders and splitting of profits, fees, and commissions in public contracts.
SB250	Failed Passage in Senate Committee Summary: PUBLIC CONTRACTS: Allows agencies to reject bids from entities convicted of or found to have committed any unethical or discriminatory practice or conduct by a state or federal agency.

It's important to note that legislators mentioned the number of calls and emails they received on key issues. Our members should always remember they can influence the outcome and actively engage in the process while not being at the Capitol.

Gerald Simmons continues in his role as our legislative advisor, and was, as always, instrumental in tracking the various bills, providing valuable advice on legislative strategy and setting up meetings with legislative leaders. This was particularly important in discussing our concerns on the fee disposition issue with Senator Conrad Appel. Also, LES continues to work closely with the Louisiana ACEC and others in the design profession on related issues.

Brenda, Cathy and Jason also continued to provide the important link in communications with the Board of Directions and the general membership as well as assisting in compilation of materials and related information.

LES 2012 HONORS & AWARDS

LES will honor eight engineers who have achieved high levels of professionalism, technical ability or civic support. The desire of the Society is not only to recognize the distinguished service of these individuals, but to also encourage and inspire other engineers to take a greater interest in their specific field. Please give serious thought to nominating someone in your professional area of expertise for one of the awards listed below. Nominations should be made through your local chapter and are due to the State Office by November 4, 2011. The eight categories are:

- 1) **A.B. Paterson Medal for an Engineer in Management**
- 2) **Andrew M. Lockett Medal for Civic Activities**
- 3) **James L. Todd Technical Accomplishment Medal**
- 4) **Leo M. Odom Award for Service to the Profession**
- 5) **Charles M. Kerr Public Relations Award**
- 6) **F. Hugh Coughlin Young Engineer Award**
- 7) **Waldemar S. Nelson President's Award**
- 8) **Dudley Hixson - Bobby Price National Professional Achievement Award**

LOUISIANA ENGINEERING FOUNDATION

Chris Richard, PE

Chris Richard, PE

The Louisiana Engineering Foundation is entering the home stretch in our fund raising campaign. As you know, we began raising funds to retire the debt on the Louisiana Engineering Center in the fall of 2008. With two years remaining in the campaign, we have been able to reduce the balance on the building from \$485,000 to approximately \$155,000. At the same time, we have been able to establish over \$160,000 dollars in eight endowed scholarships. These scholarships have already been given to deserving engineering students in Louisiana. In a couple of months, we will be sending out letters again asking for your help in retiring the building debt and funding scholarships to help those deserving engineering students through their studies. We will also be sending out reminders to those that

have pledged donations to fulfill their pledge. Please consider helping by donating to the Louisiana Engineering Foundation. No donation is too small.

While we have over 16,000 engineers and firms registered in Louisiana, a relatively small number have participated. We want to thank all those that have given and encourage those that haven't to be a part of this very worthwhile cause.

The Foundation would like to express our sincerest gratitude to those that have given to the campaign.

LOUISIANA ENGINEERING FOUNDATION DONORS

INDIVIDUAL DONATIONS

\$20,000 or More

Albert J. Dunn

\$10,000 to \$20,000

James Mohr
Ron and Renee Rodi
John A. Hummel
Charles Eustis

\$5,000 to \$10,000

Donna Mohr & Jonathan Hamilton

\$1,000 to \$5,000

Jerry Affolter, Jr.
Robert Solberg
Jorge Ferrer
Kenneth Nelson
Juno Guedry
John "Billy" Moore
J. Marion Matherne
Thomas Falgout, Sr

\$500 to \$1000

Scotty Baudoin
Bobby Price
Robert Simon
Mack Abraham
Dean McKee

\$250 to \$500

Chris & Susan Richard
Joe Hill
Adrian Vial
Ara Arman
Arthur A. DeFraithe, Jr.
Russell Ponder
Brenda Gajan
Barry Bleichner

Vincent Leone
Kevin Switzer

\$100 - \$250

Thomas Carroll
B.E. Pettitt
W. Daniel Nesbit, Jr.
Carlos Rodriguez
John Kleinhans
Edwin Davis, Jr.
Dr. Kam Movassaghi
Joseph Blaschke
Michael J. Abrahams
Michael L. Dzurenda
Alan Krouse
Allen Richard, Jr.
Kenneth Meyn
Michael Campbell
Joe Gibbs, III
Bernard Sincavage
Kelly Kemp
Chris Demopoulos
Charles Hair, Jr.
John McDaniel
Henry Schwartz, IV
William Thevenote
Alvin Zerangue
Willie Arceneaux, Jr.
Jeff Eisenman
Eve Kuniansky
Jeff Masters
William Conway
Charles Simmons
Thomas Charrier
Michael MacNaughton, Ph.D.
Joe Aillet
Donald Adrian
Francis Schaffer
Brenda Watkins
Eugene Musser

William Miller
Richard Durrett
John Carmena
H.L. Henry, Jr.
Daniel Hebert
Lloyd Hartman
Daryl Patin
Lawrence Cramer
Joan Giltner
Joseph Wink
Larry Lafleur
Richard Berger
Hardy Hanney
James Ledet
James Lejeune
Ronald J. Juneau
Eric Steinke
Ron Bordelon
Terrance Coleman
Steven Moore
Walter Wrobel
J.C. Register, Jr.
Cordell St. Cyr
Murry Magness
Philip Stutes
Michael J. Boudreaux
Robert LeBlanc
Mark Barton
Merritt McDonald
Hall Starnes
Francis Wyble
Robert W. Crawford
Mike Webre

Up to \$100

Robert Ducote
Syd Alvani
Sid Cox
Thomas Beckers
Roland Morton

Harry Collins
Sam Terry
Lloyd E. "Buddy" Porta, Jr.
John Bruns
Richard Buell
John, Lorie and Erin Bett
David Broussard
Paul Stutes
Ray Rials
Clarence Wethern, Jr.
Dale Thompson
Christopher Normand
James Cox
Rhea Fontenot
Jens Nielsen
Mike Webre
Glenn Garaudy
Paul Leinweber
Donald Ellis, Jr.
Ron Milford
Edward Kimble
Robert Kain
Henry Wright
B.N. Robards
W.D. Stopkey
Roy Waggenspack
Larry Langenstein
Dean Ruiz
Melanie Caillouet
John Melancon
Phillip Parker
Matthew Lancon
Jason Cottom
Clifford Henry
Richard Blum
Fred Cardwell
Feltus Kennedy
John Bomba
Richard Sullivan
James Miles

Terri Hammack
 Joel Derby, III
 Francisco Godoy
 Jack Gilden
 Charles Price
 Gary Bratcher
 Robert Jester
 James Hutton
 William J. Smith
 Phillip Myint
 Kimberly Andrus
 Clifton Royston
 Gus Cantrell
 Jeffrey Shall
 William Haydon
 Charles Alexander
 Thomas Jones
 Theobald Wan
 James Walsh
 Mohammed Ibrahim
 Kenneth Floody
 Louis Ostendorff
 Sam B. Paschal
 Carlos Hernandez
 Ross Dessauer
 Edgar Carter
 C. Keith Capdepon
 Rodney Choate
 Ronald Landreneau
 L. Keith Hillman
 Truett Sanchez
 Michael & Sherri LeBas
 Michael Charbonnet
 Richard Nichols
 Rodney Gannuch
 Scott Smith
 John Smith
 John Starring
 Craig Cancienne
 James Whiteside
 Jeff Peshoff
 Frank Miller
 Renee LeBlanc
 Jon Richards
 Milden Fox, Jr.
 Ken Arceneaux
 Eldridge Monette, III
 Felipe Suarez
 Alexander Haring
 Michael Eck
 Jody White
 Michael Johnston
 Peter Schmidt
 Elbridge M. Wiegmann
 John Boagni, Jr.
 Vern Wiltse
 Walid Shahla
 John Jordan
 Charles Ricord
 Douglas Fitzpatrick
 Gerald Glahn
 Elaine Niles
 Michael D'Angelo
 David Bryant
 Stafford Menard
 David Parkin
 Xiaoduan Sun
 John Melancon
 E.R. DesOrmeaux
 Bruce Jordan
 James Jenkins
 Juliette Pierce

Anthony & Janel Zareck
 Richard Bollinger
 James Cospolich
 Patrick McDonald
 Rene Meric, Jr.
 Michael Rabito
 Carlton Bell
 S.A. Stutes
 Cristine Gowland
 Steve Gauthier
 Reynold Abadie, Jr.
 Renee Jackson
 Katharine Hamlington
 Kevin Finn
 Ken Dugas
 Jennifer Mayo-Kihlken
 Gil Avery
 Isaac Gurney
 William Bassette
 Kevin Stolzenthaler
 Ralph Bean
 Khaled Gebarin
 Jerry Ivey
 Craig Barnes
 Robert Neaves
 Thomas Duenckel
 Mario Estevez
 Phil Copeland
 Scott Kozlowski
 Chong Walker
 Terry Taylor
 Gerald E. Krick
 William Roberts
 Denis Roux
 Kim Hitt
 John Stamberg
 R. L. Bennett
 Dominick Sciortino, Jr.
 Robert Vincent
 Joseph Deckert
 Sarah Warren
 James Mallett
 Samuel Berry
 William Boutall
 Philip Knieper, Jr.
 David Burger
 Quang Lai
 Darrin Patin
 Tom Warren
 Timothy Linenbrink
 James Cox
 Curt Beck
 Raymond Castelli
 Kudi S. Nayak
 Bing Huang
 Frank Holb, Jr.
 Brody Viator
 Terry Kingsmore
 Glen Landry
 Brian Boggett
 Norman Goth
 Wade Angel
 Richard Schulze, Jr.
 Dewey Billodeau
 Conrad Meijer
 Gerald McLendon
 Gerald Nuss
 Mahmoud Mowla
 Gerald Wood
 John Spustek, Sr.
 Ronald Roberts
 William Day

Norval Knapp
 Aaron Altman
 Michael Collins
 Anibal Scheinker
 Luis Picornell
 Robert Mattice
 James Lindsey
 Peter Olson
 Hanford P. Jones
 Donald Griglack
 Stanton Huey

CORPORATE DONATIONS

\$10,000 or More

Waldemar S. Nelson & Co., Inc.
 Ernest P. Breaux Electrical Inc

\$5,000 to \$10,000

Shaw Environmental & Infrastructure
 Shread-Kuyrkendall & Associates, Inc.

\$1,000 to \$5,000

Lazenby & Associates, Inc.
 N-Y Associates, Inc.
 Gulf States Engineering Co., Inc.
 Huseman & Associates, LLC
 Lancon Engineers, Inc.
 MSA Engineering consultants
 C.H. Fenstermaker & Associates
 Forte and Tablada, Inc.
 Southeast Engineers, Inc.
 Howard & Associates International, Inc.
 Meyer, Meyer, LaCroix & Hixson, Inc.
 Volkert & Associates, Inc.
 Angelette-Picciola, LLC
 Patin Engineers and Surveyors, Inc.
 Castagnos Goodwin Utley Engineers, L.L.C.
 GEC
 Pipe Tech
 IMC Consulting Engineers, Inc.
 Mohr and Associates, Inc.
 J. Wayne Plaisance
 Balar Associates
 Terracon, Inc.

\$500 to \$1000

Domingue, Szabo & Assoc., Inc
 Waggoner Engineering Inc.
 Michael Pisani & Associates, Inc.
 Dubroc Engineering, Inc.
 Engensus LLC
 M & E Consulting
 Sellers & Associates, Inc.
 G.E. C. Inc.
 Sigma Consulting Group, Inc.

\$100 to \$500

Bob F. Anderson PE, Inc.
 Cothren, Graff, Smoak Engineering, Inc.
 Ryder Scott Company, L.P.
 Waldron Engineering & Construction, Inc.
 EE Consultants, Inc.
 Cajun

Weight Tech Engineering
 Aucoin & Associates Inc.
 Stella Maris LLC
 SJB Group
 Owen & White, Inc.
 Fox-Nesbit Engineering, Inc.
 Ultra Consulting, LLC
 Morphy, Mafofsky, Inc.
 Hennessey Engineering Inc.
 Becht Engineering Co., Inc.
 C. Mistic Surveyors, Inc.
 BEC Engineering, Inc.
 Assaf, Simoneaux, Tauzin, & Ass., Inc.
 Barron, Heinberg, & Brocato
 R. Dale Hodges Consulting Engineers, LLC
 Wink Companies LLC
 Charles L. McDonald Land Surveyor, Inc.
 Maverick Applied Science, Inc.
 QDS Systems, Inc., Attn: Stan Prutz
 Berger Building, LLC
 Transportation Traffic Engineering
 Allain & Associates
 NARJM & Associates
 HLP Engineering
 Richard Design Services, Inc.
 Burns Cooley Dennis, Inc.
 Allan J. Harris Co., Inc.
 Bayou Country Surveying, LLC
 Telios Corporation
 LA Flood Cert
 Raley and Associates, Inc.
 Leonard Chauvin PE, P.L.S., Inc.

Up to \$100

The CGM Group
 Heartland Group LLC
 Denbury
 Professional Engineering Solutions
 Harold J. Terracina Inc
 I.P.T.
 FMS Engineering

Louisiana Engineering Society presents: Three 8hr Life Safety Code Seminars

by Robert Miller

The Building Code Institute, LLC

September 12, 2011
8:00am – 4:30pm
Courtyard Marriott
Shreveport, LA

OR

September 14, 2011
8:00am – 4:30pm
Paragon Casino Resort
Marksville, LA

OR

September 16, 2011
8:00am – 4:30pm
Courtyard Marriott
Covington, LA

Designing With The Codes Seminar Series

The seminar for Year 2011 will focus on application of the 2010 Louisiana Uniform Construction Code (LSUCC) which requires compliance with the 2009 Editions of the *International Building Code*, *Energy Conservation Code* NFPA 101 *Life Safety Code*, and introduces application of the 2010 *ADA Standards for Accessible Design* which is permitted State. The Seminar includes occupancy classification, components of the means of egress, egress arrangement, determination of construction types and components, protection of building structures, and life safety systems requirements.

Upon completion, the participant will be better able to:

1. Identify significant life safety changes to the 2009 editions of the International Building Code and the Life Safety Code.
2. Apply the appropriate Code requirements to building design, plan review, construction and inspection.
3. Apply the 2009 International Energy Code to current and future building design.
4. Use software provided by the Department of Energy for confirming compliance with 2009 IECC.
5. Properly apply the requirements of the International Building Code related to stairs in means of egress.
6. Understand requirements for accessibility applied to a specific building.

The objective of the seminar is to make the attendee aware of these issues so that they will be addressed at the design and documentation phase of their projects prior to AHJ plan review and start of construction.

Attendees should bring their copies of the NFPA 101-Life Safety Code and International Building Code. A copy of the 2009 Life Safety Code (Handbook recommended) may be purchased from NFPA on their website (www.nfpa.org). The 2009 IBC can be purchased from (www.iccsafe.org). The seminar workbook will provide the necessary information for the ADA and Energy Code portions of the seminar session.

Calculators and Code Books will be required for several of the exercises.

REGISTRATION FORM

Please check the seminar you wish to attend:

☐ September 12, 2011 at Courtyard Marriott in Shreveport, LA

or

☐ September 14, 2011 at Paragon Casino Resort in Marksville, LA

or

☐ September 16, 2011 at Courtyard Marriott in Covington, LA

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

PhoneNumber: _____ FaxNumber: _____

Email: _____

REGISTRATION: ☐ Society Member \$195

☐ Non Member \$245

☐ Visa ☐ M/C

(Lunch is included in registration cost.)

(We do not accept American Express)

Card No. _____ Exp. Date _____

Signature: _____

Mail checks and registration to: LA Engineering Society, 9643 Brookline Ave., Ste. 116 Baton Rouge, LA 70809

You may fax your registration to: (225) 924-2049 or email to les@les-state.org

For more information please visit our website: www.les-state.org

If you have any questions, please call the LES office at (225) 924-2021

Sorry, no refunds will be given after September 1, 2011

TRI-STATE MEETING HIGHLIGHTS

TRI-STATE MEETING HIGHLIGHTS

ACEC/L GENERAL COUNSEL REPORT

Steven B. Loeb, Breazeale, Sachse & Wilson, L.L.P.

Steven B. Loeb

In the past several months, the ACEC/L Board of Governors has asked that I prepare several white papers on issues important to the profession. Below is a synopsis:

I. ISSUE: What are “design professional services” under the “Hammett Act” ?

The “Hammett Act” (La. R.S. 38:2318.1) provides that all public entities shall “select providers of design professional services on the basis of competence and qualifications.” Consideration of price or price-related information as a factor in selection is prohibited except for design-build contracts. The term “design professional services” is not well defined in the law. To determine whether services are professional in nature, courts look to the character of the services and whether special knowledge and expertise are required. Where the service is performed by an “engineer” but could have been performed by an un-licensed individual without any engineering training, and the service did not require judgment unique to the field of engineering, courts have held that these are not considered “design professional services.”

The Louisiana Engineer Licensing Law defines the “practice of engineering” to include “consultation, investigation, evaluation, planning, designing, or inspection of construction” in connection with any public or private project where the public welfare or the safeguarding of life, health, and property is involved, “when the service requires the application of engineering principles and the interpretation of engineering data.” The law also states a person “shall be construed to practice engineering” when such person represents himself to be a professional engineer or who does perform a service “recognized by educational authorities as engineering.”

Federal law is much more clear. Under the “Brooks Act” (40 USC Chapter 10) and Federal Regulations (48 CFR 2.101), professional design services include:

studies, investigations, surveying and mapping, tests, evaluations, consultations, planning, program management, conceptual designs, plans and specifications, value engineering, construction phase services, soils engineering, drawing reviews, preparation of operating and maintenance manuals, and other related services.

The only “educational authority” found providing a helpful definition is the NCEES “Model Law” (endorsed by ANSI), which contains the same definition as the Brooks Act. Absent adoption of more specific regulations by LAPELS, or statutory amendments, the determination of what is and what is not a “design professional service” will remain to be decided

by the courts on a case-by-case-basis. However, a good faith argument can be made to enforce the Hammett Act when, for example, a public entity is requesting price proposals and the solicited services include the coordination of technical submissions prepared by design professionals, preparation of scope documents, development of design options, or value engineering.

II. AASHTO Uniform Audit & Accounting Guide

<http://audit.transportation.org/pages/default.aspx>

The engineering consultant is responsible for preparing an acceptable compensation analysis in compliance with the criteria established by FAR 31.205-6. State DOTs are required to accept the engineering consultant’s analysis, if deemed to be compliant with the Techplan and Information Systems criteria. State DOTs are not permitted to impose any additional state limitations, unless mandated by State law. However, if the engineering consultant does not prepare an acceptable analysis, State DOTs may use the NATIONAL COMPENSATION MATRIX (NCM) as a tool for determining the reasonableness of claimed compensation costs.

State DOTs must review and approve overhead rates submitted by engineering consultants. The engineering consultant bears the burden of establishing the accuracy of the overhead rates and that direct costs were properly removed from the indirect cost pool. The overhead audit report should include disclosure notes regarding the audited direct cost rates and a listing of cost categories that the engineering consultant charges directly to contracts.

The AASHTO Audit Subcommittee and ACEC Transportation Committee worked together to develop the following guidance, which was later incorporated by FHWA into the Administration of Engineering and Design Related Services Contracts—Questions and Answers prepared by the FHWA and available on the Internet at <http://www.fhwa.dot.gov/programadmin/172qa.cfm#r39>.

III. New FAR Rule: Contractor Code of Business Ethics and Conduct Federal Acquisition Regulation Part 3, Subpart 3.10

If the value of the Federal contract is expected to exceed \$5 million, and the performance period is 120 days or more, unless the contract is for the acquisition of a commercial item or will be performed entirely outside the United States, then within 30 days after contract award, the Contractor shall

have a written code of business ethics and conduct; and make a copy of the code available to each employee engaged in performance of the contract.

The Contractor's written document shall provide for:

- the exercise of due diligence to prevent and detect criminal conduct; and promote an organizational culture that encourages ethical conduct and a commitment to compliance with the law
- timely disclose, in writing, to the Office of the Inspector General, with a copy to the Contracting Officer, whenever the Contractor has credible evidence that a principal, employee, agent, or subcontractor has committed any violation of Federal criminal law involving fraud, conflict of interest, bribery, or gratuity violations; or a violation of the civil False Claims Act (31 U.S.C. 3729-3733)
- establishment of an employee hotline for whistle-blowers, display compliance posters in each worksite publicizing the hotline, and publicize the hotline on company web pages
- implementation of an approved awareness program within 90 days of the contract award to train employees.

IV. ISSUE: Is a private design professional bound by the Louisiana Code of Governmental Ethics when providing services to a public entity?

YES. By performing typical contract administration services on a public project such as site observations to evaluate the progress and the quality of the contractor's work, verification of pay requests, and making recommendation regarding change orders, the designer is considered a "public employee" for the limited purposes of the scope of the contract, and is subject to the provisions of the Code of Governmental Ethics. The Ethics Board has ruled that these activities are directly related to a governmental function, namely the expenditure of public funds.

Whether compensated or not, a person performing a governmental function is held to be a public employee under La. R.S. 42:1102(18)(c). *Total Benefit Services, Inc. v. City of New Orleans*, 2002-0697 at p. 2 (La.App. 4 Cir. 4/11/02), 819 So.2d 1067, 1068. A private corporation awarded a State contract to conduct a feasibility study was held to be subject to the jurisdiction of the Commission on Ethics for Public Employees. The feasibility study constituted performance of a "state function" within the meaning of the Code of Governmental Ethics. *Commission on Ethics for Public Employees*

v. IT Corporation, 423 So.2d 695 (La.App. 1 Cir. 1982), *after remand* 453 So.2d 251 (La.App. 1 Cir. 1984), *affirmed* 464 So.2d 284 (La. 1985).

The Louisiana Ethics Board has ruled that typical contract administration services are a "governmental function" and thus, the designer is deemed a "public employee" under the Code of Governmental Ethics. The Board has also ruled that an independent private contractor who provided technical advice to a public agency with respect to FEMA assistance, is considered a "public servant" as that term is defined in the Ethics Code.

This concept has found its way into the January 2011 edition of the Facility Planning & Control GENERAL INSTRUCTIONS TO DESIGNERS, which states in part that **"Designer and its principal owners are considered Public Servants under the Code of Governmental Ethics for the limited purposes and scope of the Design Contract with the State on this Project"** (see Ethics Board Advisory Opinion, No. 2009-378 and 2010-128).

VI. ISSUE: When must an individual Professional Engineer register as a "lobbyist" when making contacts with a public body or public servant.

In general, a person must register if:

- he is employed for the purpose of lobbying and lobbying constitutes 20% or more of the person's time, but only if such person also makes **direct contact** with a legislator **for the purpose** of influencing the passage or defeat of any legislation;
- he acts in a representative capacity and gives a gift or payment of money **for the purchase of food, drink, or refreshment** for a legislator or for a public servant, for the purpose of "lobbying"
- he acts in a representative capacity **and** makes a gift, payment of money, or anything of value **in excess of five hundred dollars in the aggregate within any calendar year to a "local" governmental official** (effective on January 1, 2011) **or in any amount to a State Executive Branch employee** for the purchase of food, drink, or refreshment to influence any act in the nature of policymaking, rulemaking, adjudication, licensing, regulation, or enforcement; relative to contracts, requests for proposals, development of specifications, or to affect the passage, defeat, or implementation of any rule, regulation, legislation or ordinance.

PROJECT OUTLOOK
2011
COMING THIS FALL!

"THANK YOU" TO 2011 TRI-STATE EXHIBITORS & SPONSORS

LES would like to thank the following companies for their support at the 2011 Tri-State Annual Meeting held in Destin, Florida.

EXHIBITORS

Ardaman & Associates
Ark-La-Tex Helical Distributors
Cardno TBE
Carlson Software
Cummins Mid-South, LLC
Delta Process Equipment, Inc.
Environmental Services Co, LLC
Gulf Coast Underground, LLC
Insituform Technologies, Inc.
Kossen Equipment
LA Asphalt Pavement Association
Oldcastle Precast
Pipe Tech, Inc.
Pittsburgh Corning Corporation
Premier Concrete Products, Inc.
Pritchett Engineering & Planning, LLC

Rotork Controls, Inc.
Southern Resources Mapping Corporation
Technical Coatings Services/TNEMEC
Tensar
Terracon
The Crom Corporation
The Shaw Group
TT Technologies, Inc.
United Rentals
Vector Graphics, Inc.

GOLD SPONSORS

Balar Associates, Inc.
Duplant Design Group, PC
Lazenby & Associates, Inc.
LA Asphalt Pavement Association

Shaw Environmental & Infrastructure
The Crom Corporation
Waldemar S. Nelson & Co., Inc.

SILVER SPONSORS

Allan J. Harris Co., Inc.
Mohr and Associates, Inc.

BRONZE SPONSORS

Buchart Horn
Denmon Engineering

OTHER SPONSORS

Old Castle Precast
Premier Concrete Products, Inc.

SAVE THE DATE

LAKE CHARLES CHAPTER GOLF TOURNAMENT

September 23, 2011

The National Golf Club of LA, Westlake, LA

JOINT ENGINEERING SOCIETIES CONFERENCE (JESC)

January 19 & 20, 2012

Lafayette, LA

LES ANNUAL MEETING

June 20 - 24, 2012

Perdido Beach Resort

FOCUSED ON UTILITIES

- Subsurface Utility Engineering
- Ground Penetrating Radar
- High Frequency Radar Concrete Imaging
- 3D Underground Imaging
- Utility Coordination
- Utility Relocation Management
- Utility Relocation Inspection

John W. "Billy" Moore, PE
Billy.Moore@Cardno.com
225.218.5182

Learn more! SubsurfaceUtilityEngineering.com

Let us help you win your next LADOTD design project. Contact us today!

"Having an accurate, 'easy to use' way to record our billable hours has resulted in a net gain of over \$30,000 in our first year of use alone."

- Al Truss, President, Fountainhead Group Consulting Ltd
BillQuick user

TIME TRACKING | PROJECT MANAGEMENT | BILLING

You Build It ... We Bill It

- Faster Billing
- Time & Expense Tracking
- Project Management
- Remote Access
- Budget Tracking
- Powerful & Professional Invoices

Customizable
Invoice Templates

**Call Today for your
FREE 30-Day Trial**

Hendricks Consulting LLC
2601 Airport Drive, Suite 360
Los Angeles, CA 90005
Tel: (555) 555-1212 Fax: (555) 555-2121
admin@hendricks_consulting.com
www.hendricks_consulting.com

Invoice # 1120
Feb 1, 2011
Billing From Jan 01, 2011
Billing To Jan 31, 2011

Ms. Rhonda Marie
Factor Foundation
39 Boysenberry Street
Fruitvale, CA 95520

Project ID: 11-LBH
Project Name: Long Beach Harbor
Manager: MK

Invoice

Phase	Phase Description	Contract Amount	% Complete	Prior Billings	This Invoice
11-LBH-01SD	Schematic Design	\$8,000.00	50%	\$0.00	\$4,000.00
11-LBH-02DD	Design Development	\$4,000.00	30%	\$0.00	\$1,200.00
11-LBH-03CD	Construction Documents	\$16,000.00	10%	\$0.00	\$1,600.00
11-LBH-04CA	Construction Administration	\$12,000.00	5%	\$0.00	\$600.00
TOTALS:		\$40,000.00		\$0.00	\$7,400.00

Consultant Fees:

Description	Date	Units	Cost	Amount
Structural Engineer Progress #1	1/5/2011	1.00	\$8,000.00	\$8,000.00
TOTAL:				\$8,000.00

Reimbursable Expenses:

Description	Date	Units	Cost	Amount
Todes	1/4/2011	1.00	\$29.00	\$29.00
TOTAL:				\$29.00

Total Amount Due: \$15,429.00

This invoice is due upon receipt

Account Summary

Billed To Date	Paid To Date	Balance Due
\$15,429.00	\$0.00	\$15,429.00

Call us today for a **FREE** Trial Copy

www.BQE.com/LES | (855) 687-1021

Integrates with

Allen Precision Equipment
1-800-241-6223

Nikon's Nivo™ Series Nivo M and Nivo C

*Designed with high
productivity in mind*

FEATURES:

- Survey Pro software on-board Nivo C Series
- Windows CE touch-screen on Nivo C Series
- High quality Nikon optics
- Fast, accurate EDM
- Prism and reflectorless measurements
- Easy 2nd face keypad is optional
- Hot swappable batteries
- Compact, rugged, and lightweight
- Cable-free Bluetooth®
- Available in 2", 3" and 5" models

**CALL APE
FOR SPECIAL
PRICES**

Series includes:

- Support for USB memory sticks
- Wireless cable-free Bluetooth connections to external data collectors
- A USB High-speed data transfer

WWW.ALLENPRECISION.COM • 800-241-6223

Just Add Water Year, After Year, After Year!

Crom Prestressed Concrete Tanks...

Designed and Built To Last,
Generation After Generation.

TOWN OF GRAND ISLE
0.79 MG Reservoir
Professional Engineering &
Environmental Consultants, Inc.

1.0 MG Reservoir (background) built in 1978

**Over 3300 Tanks
Built since 1953**

HIGH QUALITY • LONG LIFE • VIRTUALLY MAINTENANCE FREE

THE CROM CORPORATION

Builders of Water and Wastewater Tanks
250 S.W. 36TH TERRACE • GAINESVILLE, FL 32607
PHONE: (352) 372-3436 • FAX: (352) 372-6209 • www.cromcorp.com

Engineers • Architects • Surveyors
PROFESSIONAL LIABILITY INSURANCE
Loss Prevention • Risk Management Assistance

**INDUSTRIAL • PUBLIC WORKS
PETROCHEMICAL • COMMERCIAL
ENVIRONMENTAL • GOVERNMENTAL
AND MOST OTHER PROJECT TYPES**

4610 Bluebonnet Blvd., Suite A
Baton Rouge, LA 70809
Phone: (225) 295-2995
Fax: (225) 368-2145
www.alexsand.com

**A & S Alexander
& Sanders**
INSURANCE SPECIALISTS

Coast Concrete Services provides...
Strength, Stability and Professionalism.

- Complete Engineering Services and Installation
- Value Engineering/Cost Analysis
- State Licensed
- Complete Insurance Coverage
- Local Sales Staff to Service Your Needs
- Radio Dispatched Service Crews

COAST

CONCRETE SERVICES, INC.

Acadiana
Jerry Arcement
337-230-8190

Baton Rouge
Gary Richard
225-413-2181

St. Tammany/Tangipahoa
Tony Vastola
985-966-0689

Greater New Orleans
Al Horn
504-235-3548

1-800-641-3690

SHOP: 6931 Merchant Court, Baton Rouge, Louisiana 70809
OFFICE: 29072 Krentel Road, Lacombe, Louisiana 70445

Taking care of your water and wastewater needs.

ENVIRONMENTAL TECHNICAL SALES, INC.

Ronnie Hebert, PE

7731 Office Park Boulevard
Baton Rouge, Louisiana 70809
Phone: (225) 295-1200
Fax: (225) 295-1800

**Water • • Wastewater • • Sludge • • Air
Equipment – Systems – Solutions**

LES CORPORATE SUSTAINING MEMBERS

ABMB
500 Main Street
Baton Rouge, LA 70801
(225)765-7400

Aillet Fenner Jolly McClelland, Inc.
3003 Knight Street, Suite 120
Shreveport, LA 71105
(318)425-7452

Alliance, Inc.
1111 Hawn Avenue
Shreveport, LA 71107
(318)221-7501

Angelette Picciola, LLC
PO Box 970
Larose, Louisiana 70373
(985)798-7700

Ardaman and Associates, Inc.
PO Box 83710
Baton Rouge, LA 70884
(225)752-4790

Audubon Engineering
111 Veterans Blvd. Ste. 1200
Metairie, LA 70005

Badeaux Engineers, Inc.
115 East Sixth Street
Thibodaux, LA 70301
(504)447-2317

Baker
2600 Citiplace Drive, Ste. 450
Baton Rouge, LA 70808
(225)923-8380

Balar Engineers & Surveyors
631 Milam, Ste. 200
Shreveport, LA 71101
(318)221-8312

BCG Engineering & Consulting, Inc.
3012 26th Street
Metairie, LA 70002
(504)454-3866

Black & Veatch Corporation
201 St. Charles Ave., Ste. 2524
New Orleans, LA 70170
(504)599-5614

Burk-Kleinpeter, Inc.
4176 Canal Street
New Orleans, LA 70119
(504)486-5901

Bracken Engineering, Inc.
2701 W Busch Blvd., Ste. 200
Tampa, FL 33618
(813)243-4251

Brammer Engineering, Inc.
400 Texas Street, Ste. 600
Shreveport, LA 71101
(318)429-2345

Cecil D. Gassiott, LLC
1 Easy Street
Alexandria, LA 71302
(318)473-4678

CH Fenstermaker & Associates, Inc.
135 Regency Square
Lafayette, LA 70508
(337)237-2200

CSRS
6767 Perkins Road, Ste. 200
Baton Rouge, LA 70808
(225)769-0546

Civil and Structural Engineers, Inc.
P.O. Box 4825
Lafayette, LA 70502
(337)232-3336

C.J. Savoie Consulting Engineers, Inc.
P.O. Drawer R
Paincourtville, LA 70391
(985)369-2341

Coast Concrete Services, Inc.
29072 Krentel Road
Lacombe, LA 70445
(800)641-3690

Conestoga-Rovers & Associates
5551 Corporate Boulevard, Ste. 200
Baton Rouge, LA 70808
(225)292-9007

Coyle Engineering Co., Inc.
P.O. Box 6177
Bossier City, LA 71171
(318)746-8987

CPL Systems, Inc.
1235 Eraste Landry Road
Lafayette, LA 70506
(337)269-4699

D. W. Jessen & Associates
440 Kirby Street
Lake Charles, LA 70601
(337)433-0561

Delta Process Equipment, Inc.
8275 Florida Blvd.
Denham Springs, LA 70727
(225)665-1666

Denmon Engineering
P.O. Box 8460
Monroe, LA 71211
(318)388-1422

Dis-Tran
4725 Hwy 28E
Pineville, LA 71360
(318)448-0274

Domingue Szabo & Associates, Inc.
400 East Kaliste Saloom Road
Ste. 1100
Lafayette, LA 70508
(337)232-5182

Dubroc Engineers, Inc.
202 Rue Iberville, Ste. 101
Lafayette, LA 70508
(337)237-4520

Duplantis Design Group, PC
18212 East Petroleum Ste. 5B
Baton Rouge, LA 70809
(225)751-4490

Eustis Engineering
3011 28th Street Box 8708
Metairie, LA 70002
(504)834-0157

Evans-Graves Engineers, Inc.
9029 Jefferson Highway, Ste. 200
Baton Rouge, LA 70809
(225)926-1620

Ferris Engineering & Surveying, LLC
11854 Bricksome Ave.
Baton Rouge, LA 70816
(225)292-6838

Forte and Tablada, Inc.
9107 Interline Ave.
Baton Rouge, LA 70809
(225)927-9321

Fugro Consultants
916 Sampson Street, Ste. E
Westlake, LA 70669
(337)439-1731

Fugro Chance
200 Dulles Drive
Lafayette, LA 70506
(337)237-1300

GEC
9357 Interline Ave.
Baton Rouge, LA 70809
(225)612-3000

GeoEngineers, Inc.
11955 Lakeland Park Blvd., Ste. 100
Baton Rouge, LA 70809
(225)293-2460

Gilbert, Kelly, & Couturie, Inc.
2121 N. Causeway Blvd., Ste. 121
Metairie, LA 70001
(504)836-2121

GSE Associates, Inc.
991 Grand Caillou Road
Houma, LA 70363
(985)876-6380

Gulf States Engineering Co., Inc.
17961 Painters Row
Covington, LA 70435
(985)893-3631 EXT 202

Hartman Engineering, Inc.
3388 Brentwood Drive, Ste. B
Baton Rouge, LA 70809
(225)387-6222

H. Davis Cole & Associates, LLC
5638 Superior Drive, Ste. A
Baton Rouge, LA 70816
(225)612-9234

HNTB
9100 Bluebonnet Centre Blvd.
Ste. 301
Baton Rouge, LA 70809
(225)368-2800

Huval & Associates, Inc.
922 West Pont des Mouton
Lafayette, LA 70507
(337)234-3798

ILD, Inc.
8867 Highland Road #378
Baton Rouge, LA 70808
(225)769-2780

Infinity Engineering Consultants, LLC
2626 Canal St., Ste. 202
New Orleans, LA 70119
(504)304-0548

J. Wayne Plaisance, Inc.
Post Office Drawer 730
Galliano, LA 70354
(985)632-5596

LES CORPORATE SUSTAINING MEMBERS

Jones Environmental, Inc.
708 Milam Street, Ste. 100
Shreveport, LA 71101
(318)226-8444

LA Asphalt Pavement Association
P.O. Box 80640
Baton Rouge, LA 70898
(225)927-9737

LA Testing and Inspection, Inc.
P.O. Box 2934
Lafayette, LA 70502
(337)235-9411

Lanier & Associates
4101 Magazine Street
New Orleans, LA 70115
(504)895-0368

Lazenby & Associates, Inc.
2000 North 7th Street
West Monroe, LA 71291
(318)387-2710

Levingston Engineers, Inc.
Post Office Box 1865
Lake Charles, LA 70602
(337)527-3806

Lourie Consultants
3924 Haddon Street
Metairie, LA 70002
(504)456-0966

Manchac Consulting Group, Inc.
2137 A Quail Run Drive Suite A
Baton Rouge, LA 70808
(225) 448-3972

M&E Consulting, Inc.
1304 Bertrand Drive, Ste. A6
Lafayette, LA 70506
(337)234-7474, Ext. 124

Meyer and Associates, Inc.
600 Cities Service Highway
Sulphur, LA 70663
(337)625-8353

Meyer, Meyer, LaCroix & Hixson, LLC
100 Engineer Place
Alexandria, LA 71303
(318)448-0888

Michael Pisani & Associates, Inc.
1100 Poydras Street
1430 Energy Centre
New Orleans, LA 70163
(504)582-2468

Modjeski and Masters
1055 St. Charles Ave., Ste. 400
New Orleans, LA 70130
(504)524-4344

Mohr & Associates, Inc.
6025 Buncomb Road
Shreveport, LA 71129
(318)686-7190

MWH
7742 Office Park Boulevard
Bldg. C, Ste 2
Baton Rouge, LA 70809
(225)926-3991

Neel-Schaffer
12021 Bricksome Ave.
Baton Rouge, LA 70816
(225)924-0235

NTB Associates, Inc.
525 Louisiana Ave.
Shreveport, LA 71101
(318)226-9199

N-Y Associates, Inc.
2750 Lake Villa Drive
Metairie, LA 70002
(504)885-0500

Pan American Engineers
1717 Jackson Street
Alexandria, LA 71309
(318)473-2100

Parsons Brinckerhoff
1100 Poydras St., Suite 1175
New Orleans, LA 70163
(504) 522-7143

PEC
7600 GSRI Avenue
Baton Rouge, LA 70820
(225)769-2810

Picciola & Associates, Inc.
PO Box 687
Cut Off, LA 70345
(985)632-5786

Poche- Prouet Associates
100 Central Street, Suite 200
Lafayette, LA 70501
(337)237-6517

Port Aggregates, Inc.
314 N. Main Street
Jennings, LA 70546
(337)824-7625

Red Stick
447 Oak Hills Pkwy
Baton Rouge, LA 70810
(225)612-4661

Ritter Consulting Engineers Ltd.
250 Ridgeway Drive, Ste. C-3
Lafayette, LA 70503
(337)984-8498

Royal Engineers & Consultants, LLC
601 Elysian Fields Ave.
New Orleans, LA 70117
(504)309-4129

Sellers & Associates, Inc.
148 B Easy Street
Lafayette, LA 70506
(337)232-0777

The Shaw Group, Inc.
4171 Essen Lane
Baton Rouge, LA 70809
(225)932-2500

SOB Group, LLC
P.O. Box 1751
Baton Rouge, LA 70821
(225)769-3400

Southeast Engineers, L.L.C.
4913 S Sherwood Forest Blvd #B
Baton Rouge, LA 70816
(225)295-1880

Stokes Spiehler
110 Rue Jean Lafitte, Ste. 100
Lafayette, LA 70508
(337)233-6871

Synthetex, LLC
4151 Ashford Dunwoody Rd., Ste.510
Atlanta, GA 30319

T. Baker Smith, LLC
P.O. Box 2266
Houma, LA 70361
1-866-357-1050

Terracon Consultants
2822 O'Neal Lane
Baton Rouge, LA 70816
(225)344-6052

Tetra Tech
3850 N. Causeway Blvd. Ste. 210
Metairie, LA 70002
(504)832-8911

Tolunay-Wong Engineers, Inc.
37534 Hwy. 30, Ste. A
Gonzales, LA 70737
(225)644-4966

Urban Systems, Inc.
400 N. Peters Street 206D
New Orleans, LA 70130
(504)523-5511

Volkert, Inc.
3466 Drusilla Lane, Ste. A
Baton Rouge, LA 70809
(225)218-9440

Waggoner Engineering, Inc.
1503 Goodwin Road, Suite 203
Ruston, LA 71270
(318)255-1872

Waldemar S. Nelson & Company, Inc.
1200 St. Charles Ave.
New Orleans, LA 70130
(504)523-5281

WB Moore Company of Charlotte, Inc.
916 N. Poplar Street
Charlotte, NC 28206

Weigh Tech
PO Box 426
Greenwell Springs, LA 70739
(225)663-2120

Wilbur Smith Associates
5555 Hilton Ave., Ste. 325
Baton Rouge, LA 70808
(225)928-6340

Wink Engineering, LLC
8641 United Plaza Boulevard
Baton Rouge, LA 74116
(225)932-6000

Louisiana Engineering Society

9643 Brookline, Suite 116
Baton Rouge, LA 70809-1488

Periodicals
POSTAGE PAID
Postal Permit
USPS 588360

PRECAST CONCRETE

**We can handle ALL
your Precast
Concrete needs!**

- **Pump Stations**
- **Oilfield Platforms**
- **Bridges**
- **LA DOTD
Concrete Barriers**

Port Aggregates Also Offers:

- **Precast Custom Applications**
- **Ready Mix Concrete**
- **Construction Aggregate**
- **Specialty Stones**

Contact us with any project
specifications or requirements
and we will provide you
with a "Precast Solution"

Port Aggregates, Inc.

314 N. Main St. • Jennings, LA 70546 • Phone: (337) 824-ROCK • Fax: (337) 824-7777 • 24 Hour Service: (337) 824-3338

www.portaggregates.com