

CT's Civil Engineering Newsletter

December 2017

December, 2017

Connecticut Society of Civil Engineers PO Box 1101 Deep River, CT 06417

A Message from your 2017-2018 CSCE President

Dear CSCE Members,

Upcoming CSCE Events	4
Younger Members Event	8
Government Relations	10
Employment Opportunities	14

INSIDE THIS ISSUE:

<u>http://</u> <u>sections.asce.org</u> /<u>connecticut/</u>

A Better World By Design

We are heading into the end of the calendar year, with that comes the mailings from ASCE about membership renewals. This is not a pitch about monetary support for CSCE. In my mind membership, in both the national and local chapter, is about inclusion and participation in the profession.

Most of us are faced with a series of ongoing business challenges in our lives. These usually take up the largest portion of our time and attention from our professional lives, but it is also important to be part of a broader professional community. Inclusion in a broader community allows us all to learn and grow beyond our own specialization as we meet engineers who practice in different parts of the industry. Meeting other people also creates opportunities we wouldn't otherwise find on our own, and as we progress in our careers it allows us to give back to the profession that we have devoted ourselves to.

Continuing to stay a member of ASCE and CSCE is one of the best ways to keep in touch with the professional community. When you get your renewal notice I encourage you to not let it get stuck at the bottom of paperwork on your desk.

I look forward to seeing you all at our next dinner event at the end of January.

May your Holiday season be filled with joy and safety.

Sincerely,

Christopher Beaulieu

CSCE President

Younger Members News

The CSCE Younger Members Group has its own Facebook Page.

Connect now!

Special Offer on ASCE Webinars for Connecticut Section Members

Did you know that as a Connecticut Section member you get a discount on ASCE National Webinars? Plus some of the registration fee comes back to help fund other Section activities!

THANK YOU to our Sponsors!!

GET INVOLVED IN CSCE!!

Do you want to be more involved in CSCE? Are you interested in being a committee member or serving on the CSCE Executive Board? We are looking for people like you! Contact our 2017-2018 President Chris Beaulieu at President-2017@csce.org to find out how you can get more involved.

> Together we can make "A Better World by Design"!! Any and all involvement is WELCOME!!

UPCOMING CSCE EVENTS -

January 31 – Monthly Dinner Meeting, Speaker: Mark D. Rolfe, P.E., Topic: Government Engineers Topic, CCSU

February 28 – Joint Engineering Societies Dinner Meeting, Location: Aqua Turf Planstville, CT

March TBD – Fairfield County Branch Dinner Meeting, Location: TBD

April 6 – CSCE Geotechnical Workshop - University of New Haven, West Haven, CT Topic: Helical Piles and Anchors: Background, Selection & Specification, Design; Installation and Case Histories

April 10 – Monthly Dinner Meeting, Water Resources Topic, U.S. Coast Guard Academy, New London, CT

May 22 – 11th Annual Achievement in Civil Engineering (ACE) Awards, The Aqua Turf Club, Plantsville, CT

2018 ACE AWARDS

Please see information below regarding award categories and applications.

ASCE Connecticut Section Employer of the Year Award

This award will recognize a Connecticut-based Civil Engineering firm that has shown support for CSCE and encourages employee participation in CSCE events and initiatives. Employers should have demonstrated a commitment to regularly support CSCE activities through sponsorship, attendance and service during the calendar year. Applications are due by March 31, 2018, and should include a narrative of the firm's support for CSCE including employees' participation on CSCE executive board and committees, as well as ASCE regional and national activities.

ASCE Connecticut Section Individual Civil Engineering Awards

The CSCE Board is now accepting nominations for the following individual awards that will be presented at the Annual ACE Awards Dinner in May. Nominations are due by March 31, 2018.

These awards will recognize ASCE/CSCE members for their outstanding contributions to the Civil Engineering profession. Anyone can nominate an individual who best exemplifies the Civil Engineering profession. The nominees must work and/or reside within the State of Connecticut.

<u>Selection shall be based on the following criteria:</u> Education and Professional qualifications; Projects completed; Patents; Publications; Presentations; Teaching Professional involvement including society affiliations and leadership roles; Professional reputation; and Outstanding contributions to the profession.

Awards Categories:

1. Civil Engineer of the Year (Private or Public). Nominees must be an ASCE member, a Professional Engineer practicing for at least ten (10) years in Connecticut and have demonstrated innovation and significant contributions in advancing the Civil Engineering profession.

2. Young Civil Engineer of the Year (Private or Public). Nominees must be an ASCE member, a Professional Engineer, and 35 years of age or younger by the February 1st that is immediately prior to the ACE Awards.

3. Civil Engineering Educator of the Year. This award is presented to an outstanding educator who has demonstrated excellence and innovation in effective teaching and learning; contributed substantially in educating future engineers; and/or has advanced research topics in the field of Civil Engineering. The educator must be affiliated with an educational institution in Connecticut.

Nomination / Submission:

Please submit a nomination package to the CSCE President by March 31, 2018. Nomination packages should not exceed five pages and shall include the following: Cover Letter with suggested Award Citation and Description of how the individual meets the above criteria. In addition, you may attach a resume and any other supporting information, if applicable (no more than 10 extra pages). The CSCE Selection Committee will provide feedback on the nominations and the CSCE Board will approve the final Award recipients. Recipients must agree to accept the award in person at the annual ACE Dinner that is typically held in May.

Benjamin Wright Award

The CSCE Board is now accepting nominations for the Benjamin Wright Award that will be presented at the Annual ACE Awards Dinner in May. Nominations are due by March 31, 2018. The Benjamin Wright Award is given annually by the Connecticut Society of Civil Engineers Section to a Connecticut Civil Engineer who has demonstrated outstanding practice throughout his or her career, and made significant contributions to Civil Engineering.

\$\$\$ ATTENTION COLLEGE STUDENTS & FACULTY ADVISORS \$\$\$

APPLICATIONS ARE DUE MARCH 1ST

CSCE offers the following three scholarship opportunities to college students:

CSCE Civil Engineering/Construction Scholarship Fund

Eligibility - Applicants must be currently accepted in a college, university or technical school, in a civil engineering or construction related program and have a permanent residence in Connecticut. Preference shall be given to applicants who are members or student members of CSCE/ASCE or have parents or relatives who are members of CSCE/ASCE.

Requirements - The applicant is responsible for insuring that the CSCE Scholarship Committee prior to March 1st receives all of the following items.

Completed application form.

Two reference letters.

Unofficial transcript of high school and/or college, university or technical school grades.

Essay from applicant entitled, "Why I Should Receive the CSCE Civil Engineering/Construction Scholarship."

CSCE's Civil Engineering/Civil Technology Student Scholarship

Purpose: To provide an incentive award that is within the reach of every average, hard working civil engineering student.

Eligibility: A full time junior year student enrolled in an accredited civil engineering curriculum leading to a Bachelor of Science Degree in Civil Engineering, or an Associates Degree in Civil Technology. Eligible students must be in good academic standing, and an active member of the ASCE Student Chapter or Club.

Selection Process: Faculty Advisors shall submit this form to the CSCE Vice-President with one nomination from their respective chapter or club. Deadline for submittal is March 1st of each year.

Outstanding Civil Engineering Student Award

Purpose: To recognize an outstanding Civil Engineering Student in a dignified public way.

Eligibility: To be considered for this award, the candidate:

1. Must be nominated by the department in which the chapter/club resides.

2. Must be a member in good standing of the chapter/club of the American Society of Civil Engineers, and have a record of active involvement and leadership in campus and student chapter/club activities.

3. Must graduate prior to the start of the fall term of the year in which the award is made.

Selection Process: The process of selection shall be as follows:

1. The Faculty Advisor will solicit nominations for the award from members of the faculty in the department, and conduct an election to determine award recipients.

2. The award need not be presented every year if suitable candidates do not exist. It can be awarded to one deserving student, several students, or a group of students who might have worked together on a project.

3. The Faculty Advisor shall submit the nomination to the CSCE Vice-President by completing one form for each nominee. Deadline for submission of nomination is March 1st of each year.

4. The Vice-President will present the nominations to the CSCE Board of Directors for final approval.

CSCE is launching a brand new CSCE website:

http://sections.asce.org/connecticut/

We have updated and modernized the look and layout of section's website. Let us know how you like it.

For Members 35 Years or Younger

CSCE Younger Members Committee

The CSCE Younger Members Committee encourages the full professional development of engineers who are 35 years of age or younger and endeavors to increase their participation in CSCE and ASCE activities. Please contact Aaron Foster, Younger Members Committee Chair, at <u>youngermembers-2017@csce.org</u> or the CSCE— Younger Members Facebook page for more information about the activities of this Committee.

Younger Members on Facebook visit our Facebook page to stay updated with past and upcoming Younger Member social and professional events. Search for CSCE Younger Members or follow the link <u>https://www.facebook.com/CSCEYM</u> and like the group.

Hartford Wolfpack Social -

The Younger Members group has coordinated a social outing for the upcoming AHL Minor League Hartford Wolfpack Hockey game against the Wilkes-Barre Scranton Penguins on December 15th at the Hartford XL Center. Face-off is at 7:15pm.

Tickets are \$15 and are all welcome. Discounted food and drinks will be available.

CSCE is soliciting pictures and projects of your favorite Civil Engineering landmarks in CT. The goal is to broadcast the civil engineering projects in Connecticut to our readers. If you have pictures of bridges, buildings, deep cuts, high embankments, monstrous retaining walls, even miniature construction sites, etc. (be creative!) send us a brief description and photograph and we will include it in the next CSCE newsletter. Please send all the information to

nl-editor-2017@csce.org

<u>EMPLOYMENT</u>

INFORMATION (see

classifieds)

ASCE Career Connections:

http://careers.asce.org/ search.cfm

Unemployed? ASCE National has a program to waive dues of unemployed members. For more information, please contact Patrick Ballou directly at the following address:

Patrick Ballou, Membership Coordinator

American Society of Civil Engineers

1801 Alexander Bell Drive

Reston, VA 20191-4400

Toll free: 1-800-548-ASCE

Direct: 703-295-6169

Fax: 703-295-6335

Are you a recent college graduate. Or about to be? Do you know someone who is? Stay with ASCE!!

Did you know that ASCE offers pro-rated discounted membership dues for recent college graduates? For more information visit http://www.asce.org/membership

Are you a "Younger Member"?

A Younger Member is considered to be 35 years of age or younger. The Younger Member Committee Fosters the professional growth, ethical awareness, and technical competence of the Section's younger members. The Committee meets once a month, and organizes several activities throughout the year, including those for fun and community service. Check future issues of this newsletter for upcoming events. If you are interested in joining the committee or want more information, contact youngermembers-2017@csce.org.

ASCE's Honors and Awards program recognizes the remarkable accomplishments of the civil engineering profession. With more than 80 awards, the program distinguishes the unique contributions engineers make to both the industry and society.

ASCE has many honors and awards to recognize deserving members. For a complete listing of all ASCE awards, please visit <u>www.asce.org/awards</u>.

<u> Tax Bill Moves Forward :</u>

Late last week, the Senate passed, 51-49, their version of tax cut legislation. Under congressional procedure, both House and Senate versions of the tax bill will now be debated and reconciled in Conference Committee. Under this committee, conferees will be appointed by the House and Senate to resolve disagreements on the two tax proposals.

ASCE has expressed concern about both proposals including a lack of a permanent solution to the Highway Trust Fund's revenue deficit, eliminating financing tools such as the use of private activity bonds and refunding of municipal bonds, eliminating tax exemptions that support higher education, and rules that treat professional service firms differently. Make sure your voice is heard as the debate continues by contacting your Members of Congress. ASCE will continue to keep you apprised of latest developments

Source: ASCE.org

For further information please reference the ASCE Government Relations website at the link below. <u>h t t p : / / a p p . m e s s a g e . a s c e . o r g / e / e s ?</u> <u>s=1360&e=197628&elqTrackId=68373d5449fd4aa3b7f1c6259a330457&elq=d575ab4f612d4a17a774623729</u> <u>1448e6&elqaid=18060&elqat=1</u>

The CSCE Legislative Affairs Committee is looking for CSCE members with an interest in the legislative process and a passion to advocate for the betterment of the civil engineering profession. Anyone interested in getting involved and willing to volunteer to serve on the Committee should contact Roy Merritt, Jr., P.E. at (203) 887-6306 or rmerritt@hwlochner.com.

For questions, please contact ASCE Government Relations at govwash@asce.gov.

The Connecticut Society of Civil Engineers was formed in 1884. Separately, the Connecticut Section of the American Society of Civil Engineers (ASCE) was founded in 1919. The two organizations merged in 1981. We represent about 1,600 civil engineers statewide.

2017 – 2018 CSCE Executive Board

President

Christopher Beaulieu, PE, LEED AP BD+C VHB 100 Great Meadow Road Suite 200 Wethersfield, CT 06109 860-966-2670 Cell president-2017@csce.org

Treasurer

Benjamin Cote, PE Geopier Foundation Company 165 Taylor Road Colchester, CT 06415 860-561-9137 Direct 860-373-3542 Mobile treasurer-2017@csce.org

Director II

Gary J. Fuerstenberg, PE P.O. Box 1101 Deep River, CT 06417 Director-ii-2017@csce.org President –ElectDavid Chapman, PESr. Vice PresidentBlackeslee Arpaia Chapman200 North Branford RoadBranford, CT 06405203-627-7097 Cell203-488-3997 Faxpresident-elect-2017@csce.org

Secretary Julie Silva, EIT Woodard & Curran 1699 King Street, Suite 406 Enfield, CT 06082 secretary-2017@csce.org

Newsletter Editor

George Gerard, EIT WSP USA 500 Winding Brook Glastonbury, CT 06033 860-815-0290 (Direct) nl-editor-2017@csce.org

Vice President Omkar Jambotkar, P.E. Bridge Engineer WSP USA 500 Winding Brook Glastonbury, CT 06033 860-815-0283 (Direct) 513-885-0793 (Cell) vicepresident-2017@csce.org

Director I

Hudson Jackson, PhD., PE, Dipl-Ing Associate Professor Section Chief and Program Chair, Civil Engineer US Coast Guard Academy 27 Mohegan Avenue New London, CT 06320 860-444-8315 Office 732-763-4330 Cell Director-i-2017@csce.org

ASCE Region 1 Society Director Leonard Cilli, PE lengeotek@aol.com

Career Guidance

Omkar Jambotkar, P.E. Bridge Engineer WSP USA 500 Winding Brook Glastonbury, CT 06033 860-815-0283 (Direct) 513-885-0793 (Cell) vicepresident-2017@csce.org

Legislative Affairs

Roy Merritt, PE H.W. Lochner 424 Chapel Street New Haven, CT 06511 203-752-1830 Office 860-670-7540 Cell

Scholarship Fund

Jim Sime, PE 136 Jessica Drive East Hartford, CT 06118 860-569-4186 Home james.sime@skiltons.org

Website

Gary J. Fuerstenberg, PE P.O. Box 1101 Deep River, CT 06417

Committee Chairs

Continuing Education

Omkar Jambotkar, P.E. Bridge Engineer WSP USA 500 Winding Brook Glastonbury, CT 06033 860-815-0283 (Direct) 513-885-0793 (Cell) vicepresident-2017@csce.org

History & Heritage

Randall T. States, PE 306 Humphrey Street New Haven, CT 06511 rtstates@yahoo.com 203-530-9761 Cell

Younger Members

Aaron Foster, PE

Project Engineer BL Companies 100 Constitution Plaza, 10th Floor Hartford, CT 06103 860-760-1943 Office youngermembers-2017@csce.org

Programs

Jeff Benoit, PE

40 Taft Pond Road Pomfret Center, CT 06259 jeffbenoit@earthlink.net 860-974-2572 Home jeffbenoit@earthlink.net

Government Engineers

Rabih Barakat, PE CT Dept. of Transportation 2800 Berlin Turnpike Newington, CT 06131 rabih.barakat@sbcglobal.net 860-594-3389 Office 860-594-3373 Fax 203-397-2996 Home

ASCE LTC

Jason F. Waterbury, P.E. The MDC 555 Main Street, P.O. Box 800 Hartford, CT 06142-0800 Email: jwaterbury@themdc.com Tel: (860) 278-7850 Ext. 3380 Mobile: (860) 209-8181 Fax: (860) 525-5013

Page 13

Technical Group Chairs

Water Resources

Tom Loto, PE, Kleinfelder 500 Enterprise Drive, Suite 4B, Rocky Hill, CT, 06067 tloto@kleinfelder.com 860-258-7177 Office 860-830-1418 Cell Construction

William J. Cunningham, PE Mohawk Northeast 170 Canal Street Plantsville, CT 06479 bcunningham@mohawknortheast.com 860-621-1451 Office Ext. 629 860 -620 -974 Fax **Structures**

Omkar Jambotkar, PE Parsons Brinckerhoff 500 Winding Brook Glastonbury, CT 06033 jambotkar@pbworld.com 860-815-0283 Office

Institutes

Connecticut Valley Geo-Institute **Gary J. Fuerstenberg, PE** P.O. Box 1101 Deep River, CT 06417

Page 14

EMPLOYMENT CLASSIFIEDS

Kleinfelder - Water and Wastwater Project and Client Account Manager

Job Posted: November 9 2017

Kleinfelder's Rocky Hill, CT office is seeking a Water and Wastwater Project and Client Account Manager to join the team!

For more info on the position and to apply, go to <u>www.kleinfelder.com</u>, Careers, Career Search, Requisition Number 50638

<u> Kleinfelder - Water Resources Project Engineer</u> - Job Posted: November 9 2017

Kleinfelder's Rocky Hill, CT office is seeking a Water Resources Project Engineer with 5-10 years' of experience to join the team!

For more info on the position and to apply, go to <u>www.kleinfelder.com</u>, Careers, Career Search, Requisition Number 50564

<u>Kleinfelder - Civil Project Engineer</u> - Job Posted: November 9 2017

Kleinfelder's Rocky Hill, CT office is seeking a Civil Project Engineer with 5-10 years' of experience to join the team!

For more info on the position and to apply, go to <u>www.kleinfelder.com</u>, Careers, Career Search, Requisition Number 50639

Louis Berger - Engineering Positions - Job Posted: November 1 2017

Louis Berger is seeking to staff its new Rocky Hill office with people of varied levels of experience in multiple transportation disciplines. Preference is given to people with Connecticut and broader New England experience, however due to our major initiatives throughout the US experience in other regions is a plus. Current openings:

- Senior Civil or Structural (bridge) Engineer: 10-20 years' experience, Connecticut PE, project management and supervisory experience required. Growth potential for client interface responsibilities.
- Mid-level Civil/Highway and Structural (bridge) Engineers: 3-10 years' experience with strong computer and contract plan production skills. Growth potential for supervisory responsibilities. Connecticut PE preferred.

To apply please send resume to tharley@louisberger.com or visit Careers at www.LouisBerger.com and apply online.

EEO/AA/M/F/Vet/Disability Employer

<u>GM2 Associates, Inc. - Engineering Positions</u> - Job Posted: November 1 2017

GM2 provides comprehensive consulting engineering services to municipal, state, federal, and private clients for projects within the transportation and building sectors. With over 70 employees in offices within CT, RI and NH, GM2 is your preferred provider of consulting engineering services. With an extensive backlog of high-profile, challenging infrastructure projects across the northeast, GM2 has career oriented engineering opportunities for you. We are currently looking for qualified candidates for various positions in our structural/bridge and civil/roadway departments. For further details, visit our website at www.gm2inc.com/careers/

EMPLOYMENT CLASSIFIEDS (continued) Town of Wilton - Public Works Director/Town Engineer - Job Posted: August 27 2017

HUMAN RESOURCES, LABOR RELATIONS, AND ADMINISTRATIVE SERVICES DEPARTMENT Telephone (203) 563-0118 Fax (203) 563-0299

E-mail: sarah.taffel@wiltonct.org

TOWN HALL 238 Danbury Road Wilton, Connecticut 06897

PUBLIC WORKS DIRECTOR/TOWN ENGINEER

The Town of Wilton seeks a Public Works Director/Town Engineer to lead the Town's third largest department serving a population in excess of 18,000 under the general direction of the First Selectman. The Director is responsible for ensuring that the Town's infrastructure supports the safety and well-being of its residents, business people, and visitors. Functions include: managing and supervising the major activities in the Highway Division, covering snow removal, sanding, road patching, brush and tree removal, correction of drainage problems, and maintenance of vehicles and equipment for the Public Works and various other Town departments; overseeing the Road Improvement Program; serving as the Town Engineer; monitoring construction of new subdivision roads; providing advisory engineering review for sewer, stormwater, and water system construction, and water, stormwater, and sewerage systems; overseeing solid waste handling; and responding to emergency situations involving Town personnel, equipment, buildings, roads, and the general welfare of the public.

Requirements Include:

- Bachelors degree in Civil Engineering. Advanced degree desirable. Professional Engineer's license in State of Connecticut, or ability to obtain same within six (6) months from time of hire;
- Minimum ten (10) years of experience in public works or construction field with five (5) involving supervisory experience in the management of clerical, laborer, and professional personnel, or an equivalent combination of education and experience;
- Considerable knowledge of and ability to use engineering, financial, management, and database computer systems and software;
- Superior leadership qualities, including ability to supervise and manage subordinate staff and maintain cooperative working relationships with same and to work collaboratively with other Town departments, public agencies, and private entities; and
- Ability to effectively communicate through written and oral expression, including giving public presentations concerning Public Works issues and the departmental budget requests.

Competitive Salary and Excellent Benefits Package. Town job application and position description are available at <u>www.wiltonct.org</u> or upon request from Director, Human Resources, Labor Relations, and Administrative Services, 203/563-0118. EOE. *Position will remain open until filled.*

CT Department of Public Health - Job Posted: September 05 2017

The CT Department of Public Health is accepting applications for two full-time entry-level engineering positions in the Drinking Water Section (DWS). To view the job postings, visit the CT Dept. of Administrative Services State Jobs webpage: <u>http://portal.ct.gov/en/DAS/Statewide-HR/Apply-for-State-Job-Openings</u> or the <u>DPH Career Opportunities webpage</u>. Applications will be accepted until September 20, 2017. For more information about the DWS, visit: <u>www.ct.gov/dph/publicdrinkingwater</u>.

<u>CDM Smith - Senior Civil Engineer (Transportation)</u> - Job Posted: August 23 2017

CDM Smith in Hartford, CT is currently seeking a Senior Civil Engineer-Transportation. As a valuable member of this team, you would contribute to CDM Smith's mission by:

Providing roadway engineering design and support for exciting transportation work throughout the region. Applying your advanced knowledge in MicroStation to prepare design and construction plans. Assisting with public outreach efforts. Acting as a mentor for junior level employees and participating in new business development.

To apply please send resume to **schroedermk@cdmsmith.com** or visit **www.cdmsmith.com/en/Careers** for full job description. EOE

<u> Siefert Associates - Structural PE – Senior Project Engineer</u>

Job Posted: August 11 2017

Siefert Associates, LLC is seeking a Structural Engineer for a highly responsible Senior Project Engineer Position. Senior Project Engineer will serve in a lead technical role on bridge design projects & perform complex structural analysis & design for all structural aspects of highway & rail bridge projects. Responsible for the Project Management of large-scale multifaceted engineering projects, often on advanced deadlines, and will be responsible for the primary Supervision of midlevel engineers. Design Build Experience. 10+ year experiences, MS preferred.

<u>CME Associates, Inc.</u> - Job Posted: June 30 2017

CME Associates, Inc. is a fast-growing engineering firm that provides innovative design and engineering solutions to complex transportation and development projects. We need creative, hard -working technical and administrative team members to keep us successful! We have openings for the following: Structural Engineers, Project Managers, Environmental Scientist and Administrative Support. Please see our website to learn more: www.cmeengineering.com. CME is an EOE/AA/VEV/Disabled Employer.

Milone & MacBroom, Inc. - Career Opportunities in Civil Engineering

Job Posted: June 20 2017

Milone & MacBroom, Inc. is a growing multidisciplinary engineering, landscape architecture, planning, and environmental science consulting firm. Our corporate office is located in Cheshire, Connecticut, with regional office locations in Maine, New York, New Hampshire, Massachusetts, and Vermont.

Milone & MacBroom has the following openings:

Senior Transportation Engineer with a BS in Civil or Transportation Engineering with 15 to 20 years' experience working on a wide range of transportation related projects, including municipal and state or federally funded projects. Proficient in design of highways and bicycle and pedestrian facilities. CT Professional Engineer licensure required.

Senior Structural Engineer or Project Manager. Bridge Engineer with BS in Civil or Structural Engineering with 10 to 15 years' experience in bridge and structural design. Experience with accelerated bridge techniques a plus. CT Professional Engineer licensure required.

Senior Geotechnical Engineer/Project Manager with a BS in Civil Engineering with 15 years' experience in geotechnical engineering with 8+ years in project management. CT Professional Engineer licensure required.

We are committed to giving back to the community in which we live and work. We are a team of talented, committed, energetic people who are motivated by challenge, diversity, and team success. We offer a comprehensive benefits package, competitive salary, opportunities for advancement, and a fun and creative working environment. Come join our team!

If you are interested in moving your career forward, please submit a cover letter and resume to:

Human Resources Manager Milone & MacBroom, Inc. **hr@miloneandmacbroom.com**

Milone & MacBroom, Inc. is an Affirmative Action/Equal Opportunity Employer M/F/D/V.

Town of Newington, CT - Town Engineer - Job Posted: May 12 2017

Responsible for the maintenance, renovation, repairs, inspection, design, & construction of infrastructure including waterways, rights-of-way and various construction projects; oversees the work of private contractors and Town staff; oversees maps, engineering plans, facility master plans, etc.; prepares & manages operating & capital improvement budgets for the Town's infrastructure. For full job posting and application instructions, visit newingtonct.gov. EOE/AA

Langan— Civil Engineer: Project Engineer 6 to 10 Years Experience - 23661

Job Posted: April 25 2017

Langan is looking for an experienced Civil Project Engineer in our New Haven, CT office. As the successful candidate, you will be a Civil Project Engineer with land development experience interested in career development, responsible for but not limited to designing commercial, federal, & institutional land development projects.

For details & to apply www.langan.com/careers

Equal Opportunity Employer EOE AA M/F/Vet/Disability

Town of Hamden, CT - Staff Engineer – Job Posted: April 18 2017

The Civil Service Commission announces the promotional recruitment from within the AFSCME Local 2863 and open competitive recruitment for the position of Staff Engineer in the Engineering Department.

Applications and copies of the job description are available in the Personnel/Civil Service Office from 8:30 - 4:30 PM daily.

Closing date: Friday, April 28, 2017 @ 4:00 PM.

<u>Langan— Civil Engineer</u>

Job Posted: March 10 2017

Langan has an opening for a Site Civil Engineer at our New Haven, CT office. This is an entry level position, best suited for candidates with 0-2 years of experience. As the successful candidate, you possess interest in working on and learning about site/civil land development design. You will gain experience designing commercial, residential, mixed-use, and industrial properties.

For more details visit www.langan.com/careers.

Equal Opportunity Employer EOE AA M/F/Vet/Disability

WMC Consulting Engineers - Job Posted: March 17 2017

WMC Consulting Engineers is a multi-disciplined civil engineering firm based in Newington, CT. To meet our expanding project needs, we are currently seeking individuals for the following positions:

Bridge Design - Structural Engineers

We are currently seeking highway bridge engineers possessing a BSCE and a minimum of two years of hands-on experience in structural design of interstate highway or local road bridges using AASHTO, ConnDOT and FHWA criteria. Candidates should also have a working knowledge of AutoCAD and/or MicroStation civil engineering design software.

Construction - Chief Inspectors

Professional Engineers or Chief Inspectors experienced in bridge and roadway construction. Must be a CT licensed Professional Engineer or possess NICET III or IV certification. NETTCP certifications in roadway and bridge related areas of expertise are also a plus. Professional Engineers who are retired or looking to work on a part-time or on a project by project basis are encouraged to apply. Several potential positions open in rural areas of Connecticut depending upon the applicant's experience, PE licensing and/or technical certifications.

Please forward your résumé in confidence to:

WMC Consulting Engineers Attn: Valerie Nakonechny 87 Holmes Road Newington, CT 06111 or email to **vnako@wmcengineers.com** EOE M/F

GNCB - Geotechnical Project Manager - Job Posted: March 1 2017

GNCB of Old Saybrook, CT, a consulting geotechnical and structural engineering firm, is seeking a GEOTECHNICAL PROJECT MANAGER with 10 to 15 years experience. Responsibilities include all aspects of consulting work. Connecticut PE a must. Good communication/writing skills needed for client/staff interaction. Experience in one of the following is a plus: Revit/CAD computer, rock mechanics, and seawall/waterfront design. Contact David Freed at **freed@gncbengineers.com**, or call 860-388-1224. AA/EOE

<u>Tectonic - Senior Structural Bridge Engineer – Job Posted: February 6 2017</u>

TECTONIC is seeking a full-time Senior Structural Bridge Engineer to work within our Rocky Hill, CT Office. Candidates must have a minimum of 3 years experience, with a minimum of 1 year of bridge design experience. A PE License is required, with the ability to obtain a Connecticut PE license within a reasonable period of time. Must possess a valid driver's license and personal vehicle. COMPETITIVE SALARY & BENEFITS PACKAGE. Please visit www.tectonicengineering.com or email: **resume@tectonicengineering.comfor** full position details/requirements & to apply. AA/EOE – Minorities, Females, Veterans, and Persons with Disabilities Highly Encouraged to Apply

<u>Tectonic-Resident & Office Engineers</u> – Job Posted: February 6 2017

TECTONIC's Rocky Hill, CT Office is seeking a full-time Resident Engineer & Office Engineer for upcoming projects. Resident Engineers must have a minimum of 8 years experience with a valid CT PE License & BSCE. Office Engineers must have a minimum of 4 years experience & must maintain one of the following: valid NICET II+ in Highway Construction, valid CT PE, or BSCE. Must possess a valid driver's license and personal vehicle. COMPETITIVE SALARY & BENEFITS PACKAGE. Please visit www.tectonicengineering.com or

email: **resume@tectonicengineering.com** for full position details/requirements & to apply. AA/EOE – Minorities, Females, Veterans, and Persons with Disabilities Highly Encouraged to Apply