

MD/DC Damage Prevention Committee (DPC)

Kevin Woolbright, Chairman, Mark Hamrick, Vice Chairman & Dora Parks,
Secretary

7223 Parkway Drive, Suite 100
Hanover, MD 21076

Minutes of the meeting held on October 25, 2016
Meeting Hosted by BGE in Lansdowne, MD
Prepared by Dora Parks, Secretary

CALL TO ORDER AND INTRODUCTIONS

Chairman Kevin Woolbright called the regular monthly meeting to order at 9:29 a.m. followed by the customary introductions. Fifty stake holders were present, fifteen were first time meeting attendees.

The minutes of September 27, 2016 were approved as written.

OLD BUSINESS

Dora Parks (Miss Utility) stated the ticket processing issue Deena Joyce (WSSC) brought before the committee at the September 27th meeting was not outside of current call center processes. However; the contractor could have white lined the areas on the five mile work site to better assist the utility locators. Dora has contacted the contractor to suggest white lining on future tickets in addition to advising the ticket extent of work correspond to the individual ticket mapping for member notification.

OPEN DISCUSSIONS REGARDING DAMAGE PREVENTION AWARENESS & COOPERATION

Doug Deist (Signtraker) stated that sign companies are not calling in tickets due to the amount of paint on the site. The committee suggested not to call in, 'entire property' for a sign installation and to white line the area(s) where the sign will be installed (i.e., locate a 3 foot radius of white paint for sign installation). This will limit the amount of paint on the ground and save unnecessary locating time.

Steve Hull (BF Joy) stated educating homeowners on community excavation work was important as they are confused and concerned over the paint marks and what they relate to. Dora Parks suggested giving the homeowners the Miss Utility Homeowner guides in addition to providing door hangers informing the homeowners of the impending excavation in their community. Marc Haines (BGE) shared that BGE had a gas hit due to a sign installation.

Sean Cecil (PEPCO) stated locators are stusing tickets with a code 5 (In Progress) and not locating the work site or communicating with the excavator. Sean will work with the UtiliQuest representative on site to resolve this matter.

There was a lengthy stake holder discussion regarding Verizon coding ticket with a code 1 (Clear/No Conflict) when the work sites have buried Verizon utilities. Dora Parks provided information on using the Ticket Check excavator code, Discrepancy to get the work site located. Verizon will dispatch their contract locating company when they receive a Discrepancy notice.

Erik Woodworth (Decisive) asked how the call center deals with a utility locator staking a ticket with a code 4 (48 Hour Delay) and following up with a code 5 (In Progress), the work sites are not getting marked. Dora Parks suggested Decisive contact the contract locating company's manager to inform them of the situation. If no resolution, the second step is to contact the utility compliance manager. If the situation continues, bring the matter to the attention of the Damage Prevention Committee and lastly, a Notice of Probable Violation can be filed with the Title 12 Law enforcement, the Maryland Authority.

NEW BUSINESS – no reports

PRESENTATION, TRAINING & EDUCATION

By Steven Hull of B.F. Joy

Presentation, How to Avoid A Utility Damage

Train employees;

- Watch the Miss Utility Damage Prevention video
- Review the MD/DC Damage Prevention Guide and law
- Call before each excavation
- Ensure all notified utilities have provided a positive response to the Ticket Check System
- Know the utility color code system
- Look for any evidence of an unmarked utility on the work site, call Miss Utility if there is a locate discrepancy
- Respect the 18 inch tolerance zone for the marks and buried lines
- Understand the soil conditions
- Be aware of the proper PPE needed for the job
- Learn locating procedures
- Use proper test pitting techniques
- Understand the procedures for any utility hit line
- Provide employee continuing education and awareness

Dora Parks announced that B.F. Joy has been awarded the annual Dig Smart Award (3) times since 1999 and in 2012, B.F. Joy was entered into the elite category of the Dig Smart Excellence Awards and has been presented with this level of award (3) times; 2012, 2014 & 2015.

MD/DC SUBSCRIBERS COMMITTEE & BOARD OF DIRECTORS

Scott Brown, WGL-Committee Chairman Vince Healy, Verizon-Vice Chairman Dora Parks, Miss Utility/One Call Concepts- Secretary

Dora Parks provided the following report;

- The MD/DC Subscribers and BOD Committee met on October 6, 2016 in Cumberland, MD. The meeting was hosted by Columbia Gas of Maryland. Topics of discussion included;
- New ticket type, Rented Equipment Operator (REO) – allowing excavators (considered a prime) to hire sub-contractors or equipment operators that would be allowed to use the prime's ticket number for their sub-contractor work. It was suggested that a pilot program be implemented. There was much discussion regarding the pros and cons of this new ticket type and process. In the end, the members stated the current Title 12 law does not allow a person to excavate without their own ticket number.
- Dora Parks introduced a new method of visual training using a training mat. The committee recognized the many benefits of the new mat and encouraged its use at trade shows and training events.
- It was suggested that a new Ticket Check code be added to mirror the VA codes 70 and 71 for a pipeline operator. The code would state that the pipeline company must be on site when excavation occurs.

- Various committee reports were provided (Awards, Call Center Ticket Volume, Training, Trade Shows, Scholarships, etc.).
- Discussions regarding the new method of ticket mapping using a worksite polygon instead of the current grid click.

The next meeting is planned for January 12, 2017 at the Miss Utility Call Center.

The Subscriber Committee and Board of Directors are active participants with the Maryland Authority regarding Title 12 Law modifications for a future rewrite.

STEERING COMMITTEE TO REWRITE THE DISTRICT OF COLUMBIA ONE-CALL LAW

Scott Brown, WGL-Committee Chairman, Meena Gowda, Esq., DC Water-Vice Chairman, Dora Parks, Miss Utility/One Call Concepts-Secretary

No committee updates; meetings, minutes, attendance and draft working copies are available at; <http://www.missutility.net/SteeringCommitteeRewriteDcLaw/index.asp>.

MARYLAND UNDERGROUND FACILITIES DAMAGE PREVENTION AUTHORITY

Tom Hastings, OCC Locating Services-Chairman, Vince Healy, Verizon-Vice Chairman and Jim Barron, Executive Director

Jim Barron reported on the Authority October 5, 2016 Meeting;

- 0 hearings scheduled
- 10 NPV's were reviewed
- 21 additional NPV's are received and in line for review

The Authority has put all future hearings on hold pending final decision on how we will proceed as a result of the March 28, 2016 Decision from the Maryland Court of Appeals. Currently there are 7 requests for hearings on hold.

The Authority submitted its 2015 State Damage Prevention Grant Final Report on October 24, 2016.

Once that report is approved the Authority will invoice for its first 50% of the \$97,000 2016 State Damage Prevention Grant awarded to the Authority on September 1, 2016.

The following member terms expired on September 30, 2016:

- Arthur I. Bell – AUC of Maryland – Contractor Representative
Replaced by Walter Gainer of W. F. Wilson & Son
- Jeffrey S. Garner – Town of La Plata DPW - MML Representation
Reappointed to a 2nd Term.
- Vincent C. Healy – Verizon - Subscriber Representative
Reappointed to a 2nd Term.
- Matthew C. Ruddo – OCC Inc. – One Call Representative
Reappointed to a 2nd Term.

The Authority attended the 2016 OCC, Inc. Tech Conference in Boston, October 11-13 and made a presentation on the PHMSA Evaluation/Audit conducted on June 29, 2016.

The Authority was a Gold Sponsor of the 2016 Greater Chesapeake Damage Prevention Conference and had a booth at the conference.

The next Authority Open meeting scheduled for Wednesday, November 2, 2016 has been cancelled. The Authority will be meeting with their legal advisors and lobbyist to decide how to proceed in light of the March 28, 2016 Maryland Court of Appeals Decision. The December 7, 2016 meeting of the Authority is still scheduled.

LOCATOR ACHIEVEMENT AWARDS (LAA) AND DIG SMART AWARDS (DSA)

Mark Hamrick, Verizon-Chair, Dora Parks, Miss Utility-Vice Chair

Dora Parks provided an overview of the Dig Smart Award process. The winners for the 2015-2016 season are;
Gray and Son for the Maryland service area
Anchor Construction for the DC service area
B. Frank Joy is the Dig Smart Excellence Award winner
Honorable Mention went to Rommel Engineering

Awardees were invited to the GCDPTC where each company was recognized by the conference attendees, peers and other stakeholders in addition to receiving the acrylic gold shovel award.

Please visit, http://www.missutility.net/missutilityawards/maryland_awards.asp to learn more about the awards.

2016 GREATER CHESAPEAKE DAMAGE PREVENTION TRAINING CONFERENCE (GCDPTC)

Chairman, Matt Ruddo (One Call Concepts)

Dora Parks provided the following report,

The 2016 GCDPTC was held on Ocean City, MD at the Clarion Resort Fontainebleau Hotel. It was the most attended conference to date, over 400 folks showed up for the 811 Car unveiling on Wednesday, October 19th. Paul Jr. of Paul Jr. Designs drove the 811 Car into the tent following the 811 Bike driven by Jimmy Jennings. There were fireworks, smoke and a laser show to compliment the unveiling. The crowd welcomed the new 811 Damage Prevention icon with great excitement and cheering. Dora shared the unveil experience from the 811 Car youtube video. Jimmy Jennings provided vehicle stats to the committee and handed out pictures of both the 811 car and bike.

Committee members commented on various aspects of the conference; the engaging breakout sessions, exciting exhibitor hall with the added bonus of the NUCA DC simulator – many folks participated in the competition, the networking events (golf and cornhole), the keynote speaker (Pete Strickland) and the Friday, All Conference speaker, David Miguel (YTEFAS). Everyone agreed this year's 8th conference was a huge success. A mention of gratitude was given to all sponsors and exhibitors for their contributions to making this conference available to our region.

Conference pictures will be online shortly. The conference survey will be delivered to conference participants in November.

EDUCATION AND OUTREACH

Completed Trade Shows and Presentations:

Maryland Park Service Employee Field Day – \$0

Fort Frederick State Park
Big Pool, MD
September 28, 2016

Chesapeake Region Safety Council Conference & Expo

Johns Hopkins Applied Physics Laboratory
Laurel, MD
October 5, 2016

Maryland Fall Home & Garden Show

Maryland State Fairgrounds
Timonium, MD
October 14-16, 2016

MOSH Outreach Event

St. John the Evangelist Roman Catholic Church Wilde Lake Interfaith Center
Columbia, MD
October 15, 2016

Future Trade Shows and Presentations:

Parks & Planning Equipment Show & Training
Derwood, MD
November 18, 2016

If you are interested in volunteering for any Trade Shows or would like to receive the updated Trade Show emails, please email Emily Meier at emeier@mghus.com.

DAMAGE PREVENTION & SAFETY TRAINING
Dora Parks, Miss Utility-Training Administrator

Completed Training Events:

**St. Mary's County
Metro Commission (METCOM)**
23121 Camden Way
California, MD 20619
St. Mary's County
September 29th 2016 set up 7:30am

Paradigm Pipeline Safety Training Sessions
Five training locations Oct 3rd thru October 13th.

Future Training Events:

**Howard Co PDW
Bureau of Facilities**
9250 Bendix Rd
Columbia, MD 21045 Howard County
November 3rd 2016 set up 7:15am

Payne Landscaping Company
5418 Levering Ave.
Elkridge, MD 21075 Howard CO
November 4th 2016 set up 7:00am

Purple Line Transit Authority
6801 Kenilworth Ave. 3rd Floor
Riverdale, MD 20737
November 10th 2016 set up 6:30am

Pre-scheduled Damage Prevention Training

- November 18, 2016 at 7:30am at the BGE, Pumphrey Training Center
- December 2, 2016 at 7:30am at the PEPSCO, Benning Road Office

Please see our website, http://www.missutility.net/training_safety for pre-scheduled FREE Damage Prevention Trainings.

To schedule a **FREE** Damage Prevention & Safety Training at your office, please contact Dora Parks, Manager of Client Relations at 410-782-2026 or dora@missutility.net.

There being no further business brought before the committee, the meeting adjourned at 11:35 a.m.

Next MD/DC Damage Prevention Committee Meeting; November 22, 2016 starting at 9:30 am with refreshments being served at 9:00 a.m. at the BGE training center at 4547 Annapolis Road, Lansdowne, MD 21227

Monthly meeting minutes and the attendee contact list are available at,
<http://www.missutility.net/damageprevention/>

22

MEETING ATTENDEES

COMPANY	ATTENDEE NAME	TELEPHONE #	EMAIL ADDRESS
E2CR INC	Somendra Kahataditiya	(410) 718-4338	ksomendra@gmail.com
AA County Public Works	Randy Manns	(410) 222-8452	pwmann56@aacounty.org
AKORS LLC	John Kelly	(443) 286-7730	john.kelly@akors-usa.com
Atlantic Construction	Michael Ellwood	(540) 532-9602	mellwood@attconco.com
B. Frank Joy	Stephen Hull	(240) 305-3547	shull@bfjoy.com
Baltimore County Government	Michael Harner	(410) 887-1838	mharner@baltimorecountymd.gov
BGE	Charles McCadden MD Authority Member	(443) 463-1200	charles.mccadden@bge.com
BGE	Jack Sullivan	(443) 677-1411	john.a.sullivan@bge.com
BGE	Marc Haines BOARD MEMBER	(443) 324-0371	marc.haines@bge.com
C W Wright	Mike Mayne	(301) 672-6023	Mike_Mayne@cwwright.com
C W Wright	Scott Keefer	(202) 439-4468	Scott_Keefer@c.w.wright.com
Comcast	Linda Durbin	(703) 789-8194	linda_durbin@comcast.com
Comer Construction	Tim Kaptein	(443) 807-2391	tim@comerconstruction.com
DCI	Kathy Yadvish	(202) 494-2130	kyadvish@dcihq.com
Decisive	Erik Woodworth	(240) 608-7656	erik.woodworth@decisiveinc.net
Decisive	James White	(301) 401-6826	james.white@decisiveinc.net
Flippo	Daniel Vita	(301) 697-0899	dvita@flippo.com
Gray & Son	Lenny Corbin	(410) 365-4156	lcorbin@graynson.com
Howard County	Cal Brooks BOARD MEMBER	(410) 313-4952	cbrooks@howardcountymd.gov
Howard County	David Ball	(410) 313-3052	Dball@howardcountymd.gov
Insight	Justin Lilly	571-422-0047	jlilly@planwithinsight.com

MDUFDPA	Jim Barron Executive Director	(410) 782-2102	jim.barron@mddpa.org
NPL	Adrew White	(410) 355-1083	anwhite@gonpl.com
OCC Locating Service	Jimmy Jennings	(443) 783-4211	jimmy@occls.com
One Call Concepts/Miss Utility	Dora Parks Committee Secretary Board Member	(410) 782-2026	doraparks@missutility.net
PEPCO	Alan Scott		wascott@pepco.com
PEPCO	Greg Johnson	(202) 388-2161	gmjohnson@pepco.com
PEPCO	Jim Sypult	(240) 508-3735	jcsypult@pepco.com
PEPCO	Jon Shapiro	(202)-480-7417	jshapiro@pepco.com
PEPCO	Mitzi Ambush	(202) 308-2269	ambushm@pepco.com
PEPCO	Sean Cecil	(240)-508-3744	scecil@pepco.com
Power Comm Construction	John Bonilla	(240) 535-8697	jbonilla@powercommconstruction.com
R.B. HINKLE	Ed Deneale	(703) 863-4158	eddeneale@rbhinkle.com
Rockingham Construction Company	Dennis Baumgartner	(202) 437-0580	dennis.b@verizon.net
Signtraker	Doug Deist	(240) 793-1580	doug@signtraker.com
SMECO	Iris Curtis	(301) 705-8689	Iris.curtis@smeco.coop
SMECO	Lisa Hurley	(410) 535-9403	lisa.hurley@smeco.coop
State Highway	David Jibors	(443) 572-5265	
State Highway	Dee Gregory	(443) 572-5265	dgregory2@sha.state.md.us
Steathl Construction	Marianne Cohen	(703) 362-1762	mccohen.3@hotmail.com
Tucker Construction	John Hines	(443)640-5252	jhines.tuckersafety@gmail.com
Tucker Construction	Mike Pappas	(443)655-8161	Michaelwpappas@gmail.com
Utiliquet	James Fries		
Utiliquet	Mike Burns	(443) 786-7994	mike.burns@utiliquet.com
UTILITY LINES	Matthew Mabel	(443) 481-9860	mmabel@asplundh.com
Verizon	Chuck Baker	(301) 502-9340	charles.b.baker.jr@verizon.com
Verizon	Mark Hamrick Committee V. Chairman	(410) 610-1371	Mark.a.hamrick@verizon.com
Washington Gas	Jack Ellison	(703) 750-5128	jellison@washgas.com

WSSC	Deena Joyce	(301) 206-8259	djoyce@wsscwater.com
WSSC	Kevin Woolbright Committee Chairman BOARD MEMBER	(240) 205-3684	kwoolbr@wsscwater.com