


Design-Phase Utility Coordination Process Map

[Who Contributed to this Process Map](#)

[How to Read a Process Map](#)


[Initiate Correspondence to Fix/Update the Process Map](#)


Project Authorization Letter (PAL) Process Map

Final Design Phase *May also be Completed During Preliminary Design Phase if Required


Contract-Processing Phase


Master Utility Agreement (MUA) Process Map


Utilities Coordination Meeting Process Map


Utilities Coordination Follow-Up Meeting Process Map

Lead Design Unit


Review and Approval of Utility Plans, Specifications & Estimate (PS&E) and the Utility Work Schedule (UWS)


Utility Company Coordination Process Map Working Group

To implement process map changes, update hyperlinks or make recommendations, initiate coordination with the below staff.

Name	Title	Agency	Company Contact
CTDOT Utilities Section – Process Map Owner			
Sohrab Afrazi	Principal Engineer	CTDOT	Sohrab.Afrazi@ct.gov
Michael Piteo	TE Supervisor	CTDOT	Michael.Piteo@ct.gov
Andrej Mysliwiec	TE Supervisor	CTDOT	Andrzej.Mysliwiec@ct.gov
Derek Brown	TE3	CTDOT	Derek.Brown@ct.gov
CTDOT AEC Applications - Primary Facilitator			
John Dudzinski	TE3	CTDOT	John.Dudzinski@ct.gov
Nicholas Langer	TE2	CTDOT	Nicholas.Langer@ct.gov
CTDOT Central Surveys Section			
Robert Baron	Principal Engineer	CTDOT	Robert.Baron@ct.gov
CTDOT State Highway Design			
Scott Bushee	TE Supervisor	CTDOT	Scott.Bushee@ct.gov
Byong Kim	TE3	CTDOT	Byong.Kim@ct.gov