AASHTO RAC Region 4 Monthly Teleconference
November 20, 2014

Participants:
	Present
	Name
	Organization

	Yes
	Carolyn Morehouse
	Alaska DOT

	Yes
	Dianne Kresich for Jean Nehme
	Arizona DOT

	
	Anne Ellis
	Arizona DOT

	Yes
	Coco Briseno – Vice Chair
	California DOT

	Yes
	Pete Zaniewski
	California DOT

	Yes
	Joe Horton
	California DOT

	Yes
	Aziz Khan
	Colorado DOT

	Yes
	Amanullah Mommandi
	Colorado DOT

	
	Wayne Kawahara
	Hawaii DOT

	Yes
	Ned Parrish
	Idaho TD

	
	Sue Sillick
	Montana DOT

	
	Mostafa Jamshidi
	Nebraska DOR

	Yes
	Ken Chambers - Secretary
	Nevada DOT

	
	Scott McClure
	New Mexico DOT

	Yes
	Robert McCoy
	New Mexico DOT

	
	Ron Horner
	North Dakota DOT

	
	Ron Curb
	Oklahoma DOT

	Yes
	Gary Hook
	Oklahoma DOT

	Yes
	Michael Bufalino
	Oregon DOT

	
	Dave Huft
	South Dakota DOT

	Yes
	Dana Glover
	Texas DOT

	Yes
	Cameron Kergaye - Chair
	Utah DOT

	Yes
	David Stevens
	Utah DOT

	
	Leni Oman
	Washington DOT

	
	Rhonda Brooks
	Washington DOT

	Yes
	Tim McDowell
	Wyoming DOT

	Yes
	Stephen Pepin
	Massachusetts DOT

	Yes
	Jennifer Slesinger
	Massachusetts DOT

Agenda Items
1. Coco Briseno reminded us that the minutes from the October 16, 2014 RAC were reviewed by two members and posted on the AASHTO SCOR/RAC web page This month the reviewers will be Ned Parrish and Aziz Khan.

2. Welcome: Dana Glover, our new Texas representative. Dana introduced herself and was happy to have participated in the recent peer exchange in Oregon, so she had already met some of us.

3. Michael Bufalino provided a summary of the Oregon peer exchange held October 6-8, 2014, in Salem, Oregon. That exchange focused on alignment of the program with a new direction for the agency, while still supporting customers internal to the Department. To this end, they included leadership trainees in the exchange. Also, another element focused on was the dissemination of results and information produced by projects. The peer exchange report can be found at the Oregon DOT website: http://www.oregon.gov/ODOT/TD/TP_RES/pages/peerexchange.aspx

4. Stephen Pepin and Jennifer Slesinger participated as guests to report on the Massachusetts peer exchange, held November 18-20, 2014. Fifteen participants and a facilitator discussed three focus areas, with an emphasis on multimodal research. Department leadership was debriefed on the day of this conference call, and a draft report will be available in the next few days.

5. Pete Zaniewski opened a discussion about the future direction for NCHRP. Specifically, that the program expands its efforts to encourage implementation of research results, taking steps similar to the Every Day Counts initiative, or the SHRP2 Implementation efforts. Final reports are good, but what about more? Like webinars (which seem to be very well attended)? Concerns were raised about additional costs, like SHRP2, but the vision is more that NCHRP is conducted using our money, and rather than adding to the scope, we can redirect elements of the program with our input. Examples of other states that may have looked at implementation of NCHRP results are Pennsylvania and New Jersey. There was wide agreement that this would be worthy of an agenda item for the 2015 summer meeting.

6. Coco asked about scheduling the RAC4 meeting and dinner during the TRB annual meeting in January. Traditionally the RAC4 meeting is conducted late Sunday night after the meeting of the entire RAC, and a regional dinner is organized for Wednesday evening. From my telephone, it sounded like neutrality or hesitant acceptance for a meeting Sunday night. It was pointed out that Wednesday night was the retirement dinner for Robert Skinner; it was agreed that Tuesday night would be better for our regional dinner.

7. If anyone has suggestions for topics for next month, please send those to Cameron at ckergaye@utah.gov Coco Briseno at coco_briseno@dot.ca.gov or Ken Chambers at kchambers@dot.state.nv.us

8. Open Q&A: Robert McCoy, New Mexico, reported that eight papers by New Mexico students had been accepted by TRB, and asked if any states allowed travel for this purpose.
	California – No.
	Nevada – Yes, if the project budget has out-of-state travel, and with written pre-approval.
	Wyoming – No.
	Idaho – Not usually. Conferences occasionally.
	Oklahoma - No
	Colorado – No
	Utah – Yes, but infrequently.

Mommandi asked if the states have methods/measures of implementation for the research projects and results/recommendations. Several states members indicated there are initial steps taken in this regards. Alaska DOT indicated 15-20% funds are allocated for deployment. Robert (New Mexico DOT) stated his job responsibilities include tracking implementation and if results are not implemented, it would be waste of time and resources. Coco suggested research implementation to be a topic in the next RAC Regional or National meeting.

Our next conference call is scheduled for Thursday, December 18, 2014 (10:00 Hawaii Time, 11:00 Alaska Time, 12:00 Pacific Time, 1:00 Mountain Time, and 2:00 Central Time)

[bookmark: _GoBack]
