

Connecticut Society of Civil Engineers
Section of ASCE

A Better World By Design

CT's Civil Engineering Newsletter

May 2018

May 4, 2018

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

A Message from your 2017–2018 CSCE President

Dear CSCE Members,

At the end of this month, we will be holding the final CSCE event for the 2017-2018 Board year, the annual ACE Awards. At it, we will be electing new officers. I'd like to thank you all for the opportunity to serve as the Connecticut section president. It has been an honor serving, and I know that I leave you in good hands with David Chapman.

I also wanted to take the opportunity to remind everyone that while we will be taking a break from our regular dinner meetings over the summer, there will be several events to look forward to during that time. The Younger Members Committee has an outing to see the Yard Goats on June 1st. Additionally, please watch out for scheduling information for the Annual CSCE Golf Outing, and the release of the Connecticut Infrastructure Report Card.

Have a good summer, and I hope to see you all again in the fall.

Sincerely,

Christopher Beaulieu

CSCE President

INSIDE THIS ISSUE:

Upcoming CSCE Events	3
2018 ACE Awards	4
Annual Golf Outing	5
Younger Members Event	8
Government Relations	10
Employment Opportunities	14

[http://
sections.asce.org
/connecticut/](http://sections.asce.org/connecticut/)

A Better World By Design

Younger
Members News

**The CSCE
Younger
Members
Group has its
own Facebook
Page.**

Connect now!

www.facebook.com/CSCEYM

TAKE ANY ASCE WEBINAR

20% OF YOUR PURCHASE
WILL BE DONATED TO OUR SECTION.

USE CODE: WEBCTSEC

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 -

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

June 1 – Younger Member Event, Yard Goats Game Hartford, CT. Registration can be completed at the following [link](#).

July 13 – 23rd Annual CSCE-ITE-ITS Golf Outing, Timberlin Golf Club, Berlin, CT. Registration: 11:00am, Start: 12:00pm.

September 28 - 21st Annual Fall Geotechnical Seminar at the Four Points Sheraton Meriden - Topic: Rock Mechanics - NYS PDHs will be provided pending PIE approval.

2018 ACE AWARDS

THE APPLICATIONS ARE IN FOR THE 2018 ACE AWARDS, AND JUDGING IS UNDERWAY!

Please see below list of award categories.

- ASCE Connecticut Section Employer of the Year Award
- ASCE Connecticut Section Civil Engineer of the Year
- ASCE Connecticut Section Young Civil Engineer of the Year
- ASCE Connecticut Section Civil Engineering Educator of the Year.
- Benjamin Wright Award
- ACE Award: Environmental
- ACE Award: Water Resources
- ACE Award: Sustainability
- ACE Award: Geotechnical
- ACE Award: Planning
- ACE Award: Structural
- ACE Award: Transportation
- ACE Award: Construction

EVENT DETAILS:

Time: 5:00pm Reception, 6pm-9pm Dinner and Program

Location: The Aqua Turf Club, 556 Mulberry Street, Plantsville, CT

Please register by May 15th by clicking the following link: [REGISTRATION](#)

WE LOOK FORWARD TO SEEING YOU IN THE GLASS ROOM ON MAY 22ND!

23rd Annual CSCE/ITE/ITS Golf Outing Friday, July 13th, 2018

at

Timberlin Golf Club, 330 Southington Road, Berlin, CT

Registration @ 11:00 AM

Shotgun Start @ 12:00 PM

CSCE, CT ITE, and ITS-CT cordially invite you to their 23rd Annual Golf Outing to benefit the scholarship funds of each organization. Cost of **\$110 per person** includes lunch, greens fees for 18 holes, driving range, cart, prizes, and dinner after the round. Enter alone, with a partner, or make your own foursome! (Membership is not required).

Special: \$400 per foursome if registered together!

Want to come just for dinner? - **\$30 per person.**

Prizes will be awarded for:

- Lowest Scoring Team
- Longest Drive
- Closest to Pin
- and MORE!

Plus a 50/50 opportunity on a Par 3 if you make the green in 1 shot!

ALL PROCEEDS BENEFIT THE CSCE, ITE, AND ITS SCHOLARSHIP FUNDS

**HOLE/PIN SPONSORSHIP
*ADVERTISE TO CLIENTS***

Donations Starting at \$50

RSVP and Sponsorship
Inquires
Garrett Bolella
gbolella@stamfordct.gov
or
(203) 977-1126

23rd Annual CSCE/ITE/ITS Golf Tournament Sponsorship Levels

PAR Sponsor—\$50

Your firm's logo will be posted at the registration table at the beginning of the tournament. The number of PAR sponsors is unlimited.

BIRDIE Sponsor—\$100

Your firm's logo will adorn the luncheon tables after the round. The number of BIRDIE sponsors will be limited to the number of tables.

EAGLE Sponsor—\$150

Your firm's logo will be printed on a souvenir sign (for you to keep!) on the hole of your choice. The number of EAGLE sponsors is limited to one per hole (or 18 total)

MULLIGAN Sponsor—\$200

Your firm's logo will be printed on our "Mulligan Coins" which are available for purchase by Tournament players. Your firm's logo will also be printed on a souvenir sign on the hole of your choice. There can only be one Mulligan sponsor.

CSCE has launched 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 youngermembers-2017@csce.org 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 <https://www.facebook.com/CSCEYM> and like the group.

EMPLOYMENT INFORMATION (see classifieds)

ASCE Career
Connections:

[http://careers.asce.org/
search.cfm](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

Younger Members Committee Events:

This past month, the Younger Members Committee held a Mock Interview event at Quinnipiac University (QU). The event took place at the QU main campus, in the engineering facilities. There were 3 Younger Members in attendance with 6 QU students. Students were asked questions based on their current education, resume, and future aspirations and goals toward Civil Engineering. It was a great way to connect students to Younger Members' professional experience, as well as see the next generation of talent. QU is a particularly great school to work with as it is a newer engineering program, and has just received ABET accreditation. Its community has been very interested and eager in the partnership with the Younger Members Committee on its journey to forge a new and sound engineering program in the State of Connecticut.

If you have any ideas or would like to request an event at your College/University, please contact the Younger Members Committee President, Aaron Foster.

Check out the Younger Members Committee Facebook page at <https://www.facebook.com/CSCEYM> for other upcoming events.

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

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.

HONORS AND AWARDS

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 www.asce.org/awards.

YOUR AD CAN GO HERE!

**Get your job posting, message, or advertisement included
within one or multiple CSCE Newsletters.**

For rates and availability: <http://sections.asce.org/connecticut/resources>

Three Rivers

COMMUNITY COLLEGE

Attention:

Message from Three Rivers Community College (TRCC):

As many of you already know, the last remaining 2-year Civil Engineering Technology program in the state is now terminated, leaving us without any ABET-accredited A.S. programs that count toward professional licensing. However, we are thrilled to report that the TRCC Math and Science Department has responded by creating two new Geomatics classes within the Environmental Engineering Technology program!

The Geomatics classes will continue to be taught by Kevin Franklin, PLS in a classroom/lab setting, and the focus will continue to be on GPS, surveying and mapping fundamentals. Additionally, through recent acquisitions, students will be exposed to robotic and conventional total stations, RTK network rovers, and multiple lab activities conducted on a Carlson Survey 2018 platform.

Seats in the fall Geomatics I course (ENV K163) are filling up quickly. We already have 12 students signed up with only 8 spaces remaining. Please help the Math & Science department with this fledgling program, by lending your support and sending your entry level team members. There is a new (familiar) home in Connecticut for developing Geomatics technicians!

FAA Reauthorization Flies Through the House

On Friday, the U.S. House of Representatives passed H.R.4 – FAA (Federal Aviation Administration) Reauthorization Act of 2018 by a vote of 393-13. The bill renews the agency's funding through FY2023. ASCE was pleased to see the following provision included in the House version:

FAA funding authorization levels match FY 2018 enacted appropriations.

A new \$1 billion supplemental funding authorization for the Airport Improvement Program (AIP) from general fund appropriations, starting in FY 2019.

Clarification of the existing rules to ensure that airports follow a uniform Qualifications-Based Selection (QBS) process for airport projects that utilize AIP funds.

Language from H.R. 4460, Disaster Recovery Reform Act, (Title VI) which would provide incentives for state and local government to better prepare for disasters.

Unfortunately, an increase in the Passenger Facility Charge (PFC) was not included in the bill. The next step for the FAA Reauthorization is for the Senate Commerce, Science, and Transportation Committee to pass their version of the legislation with a goal of delivering the bill to the Senate floor as early as late May. As the Senate version differs from what was passed by the House today, the bill would head to a conference committee, which could put a long-term reauthorization in place before the August recess.

Source: ASCE.org

For further information please reference the ASCE Government Relations website at the link below.

<http://app.message.asce.org>

The ASCE Legislative Affairs Committee is looking for ASCE 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, P.E.,
LEED AP BD+C**

VHB

1331 Silas Deane Highway

Wethersfield, CT 06109

860-966-2670 Cell

president-2017@csce.org

President –Elect

David Chapman, P.E.

Sr. Vice President

Blackeslee Arpaia Chapman

200 North Branford Road

Branford, CT 06405

203-627-7097 Cell

203-488-3997 Fax

president-elect-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

Treasurer

Benjamin Cote, P.E.

Geopier Foundation Company

165 Taylor Road

Colchester, CT 06415

860-561-9137 Direct

860-373-3542 Mobile

treasurer-2017@csce.org

Secretary

Julie Silva, E.I.T.

Woodard & Curran

1699 King Street, Suite 406

Enfield, CT 06082

secretary-2017@csce.org

Director I

**Hudson Jackson, Ph.D., P.E.,
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

Director II

Gary J. Fuerstenberg, P.E.

P.O. Box 1101

Deep River, CT 06417

Director-ii-2017@csce.org

Newsletter Editor

George Gerard, P.E.

WSP USA

500 Winding Brook

Glastonbury, CT 06033

860-815-0290 (Direct)

nl-editor-2017@csce.org

ASCE Region 1 Society Director

Anthony Cioffi, P.E., M.ASCE

tcioffi@citytech.cuny.edu

ASCE Region 1 Governor

Danielle H. Spicer, P.E.

dspicer@greenintl.com

Committee Chairs

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

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

Government Engineers

Rabih Barakat, P.E.

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

Legislative Affairs

Roy Merritt, P.E.

H.W. Lochner
424 Chapel Street
New Haven, CT 06511
203-752-1830 Office
860-670-7540 Cell
rmerritt@hwlochner.com

History & Heritage

Randall T. States, P.E.

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

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

Scholarship Fund

Jim Sime, P.E.

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

Younger Members

Aaron Foster, P.E.

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

Website

Gary J. Fuerstenberg, P.E.

P.O. Box 1101
Deep River, CT 06417
Director-ii-2017@csce.org

Programs

Jeff Benoit, P.E.

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

Technical Group Chairs

Water Resources

Tom Loto, P.E.

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, P.E.

Mohawk Northeast

170 Canal Street

Plantsville, CT 06479

bcunningham@mohawknortheast.com

860-621-1451 Office Ext. 629

860 -620 -974 Fax

Structures

Omkar Jambotkar, P.E.

WSP USA

500 Winding Brook

Glastonbury, CT 06033

vicepresident-2017@csce.org

860-815-0283 Office

Institutes

Connecticut Valley Geo-Institute

Benjamin Cote, P.E.

Geopier Foundation Company

165 Taylor Road

Colchester, CT 06415

860-561-9137 Direct

860-373-3542 Mobile

treasurer-2017@csce.org

EMPLOYMENT CLASSIFIEDS

Connecticut Bureau of Water Protection and Land Reuse: Energy and Environmental Protection Division—Director

Job Posted: April 14, 2018

<https://www.jobapscloud.com/CT/sup/bulpreview.asp?R1=180409&R2=0240MP&R3=001>

The posting closes on May 10, 2018.

Down To Earth Consulting, LLC – Staff Engineer/Geologist

Job Posted: March 23, 2018

Down To Earth Consulting is seeking a Staff Engineer/Geologist to join our geotechnical engineering group in Naugatuck, Connecticut. The successful candidate should have a Bachelor of Science degree in geology or engineering; 0 to 5 years of experience; any work or schooling focused on geotechnical engineering is a plus. Down To Earth Consulting is an Affirmative Action/Equal Opportunity Employer. To learn more about this opportunity, please submit your resume to ray@downtoearthconsulting.com.

Siefert Associates, LLC - Senior Geotechnical Engineer

Job Posted: March 13, 2018

Siefert Associates, LLC seeks Senior Geotechnical Engineer as engineering lead/job manager on geotechnical projects for temporary/permanent structures. Engineer will be responsible for mentoring junior geotechnical engineering staff. An M.S. degree in Geotechnical Engineering and 10+ years' experience required. Licensed as PE in CT or NY. Experienced in subsurface explorations, foundation engineering/analysis, reports and design proposals/estimating. Strong client / communication skills required.

Siefert Associates, LLC - Senior Project Engineer

Job Posted: March 13, 2018

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 mid-level engineers. Design Build Experience. 10+ year experiences, MS preferred.

EMPLOYMENT CLASSIFIEDS

Cardinal Engineering Associates, Inc.

Job Posted: March 13, 2018

Cardinal Engineering Associates, Inc. a growing consulting civil engineering firm located in central Connecticut, celebrating its 55th year in business, is seeking the following: Bridge Design Engineers and Resident Engineers, Chief Inspectors and Inspectors to provide construction inspection services for a variety of roadway, bridge, sanitary sewer and other infrastructure projects in Connecticut. Resident Engineers should have a B.S.C.E. with at least 10 years' experience in construction. The Chief Inspector should be a B.S.C.E. or NICET III or IV with 10 years' experience. Bridge Engineers should be licensed in the State of Connecticut and have a minimum of 10 years' experience in the design of bridge structures. Please email your resume to Joseph A. Cermola, III, P.E. at jac3@cardinal-engineering.com. Cardinal Engineering is an Affirmative Action/Equal Opportunity employer. www.cardinal-engineering.com

Town of East Lyme - Utility Project Engineer / Coordinator

Job Posted: February 12, 2018

The Town of East Lyme has an opening for a Utility Project Engineer in their Water & Sewer Department. Salary \$70,000 to \$80,000 dependent on qualifications with excellent benefits. Additionally, the opportunity exists for future growth in the Department with this position. Submit cover letter and resume to: **Director of Public Works, P.O. Box 519, Niantic, CT 06357.**

See www.eltownhall.com "Job Openings" for a full job description.

Kleinfelder - Water and Wastewater Project and Client Account Manager

Job Posted: November 9, 2017

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

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

Kleinfelder - Water Resources Project Engineer

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 www.kleinfelder.com, Careers, Career Search, Requisition Number 50564

Kleinfelder - Civil Project Engineer

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 www.kleinfelder.com, Careers, Career Search, Requisition Number 50639

EMPLOYMENT CLASSIFIEDS (continued)

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

GM2 Associates, Inc. - Engineering Positions - 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)

CME Associates, Inc. - 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.

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

Langan— Civil Engineer

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

EMPLOYMENT CLASSIFIEDS (continued)

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

Tectonic - Senior Structural Bridge Engineer — Job Posted: February 6 2017

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

Tectonic—Resident & Office Engineers — 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