

ONE CALL REPLY FORM

1. COMPLAINT DOCKET NUMBER:

2. RESPONDENT INFORMATION

Reply filed on behalf of (company name):

Contact Person:

Phone: - - Ext:

Street Address or PO Box:

City: State: Zip:

Fax: - -

Email Address:

Date:

Were you previously aware of these allegations?

Provide detail including whom you spoke with:

3. BASIC FACTS

Do you dispute the alleged violation of SD One Call statute or rule occurred?

If yes, what specifically do you dispute?

The site was not marked in a timely fashion.

Do you dispute the complainant's statements regarding the intentional or unintentional nature of the alleged violation?

Yes ▾

If yes, please explain:

We dispute the claim against us.

4. EXCAVATION / LOCATE INFORMATION: if applicable

Was a locate requested from SD One Call? Yes ▾

If a locate was requested:

Locate ticket # 956427378

Start date on ticket: 10/20/2012 (i.e. 09/03/2012)

Start time on ticket: 1:00 (i.e. 7:00) p.m. ▾

IMPORTANT: IF A LOCATE TICKET IS TO BE CONSIDERED AS EVIDENCE, A COPY OF THE LOCATE TICKET MUST BE ATTACHED WHEN SUBMITTING THIS FORM.

Did excavation begin before the start date / time on the ticket? No ▾

Was a minimum horizontal clearance of 18 inches maintained between a marked facility and mechanical equipment?

Yes ▾

Were buried facilities exposed by hand or non-invasive equipment prior to excavation?

Yes ▾

Were facilities marked?

Was the marking complete prior to the start time on the ticket?

Was the excavation site pre-marked with white paint?

Was the facility marked accurately (within 18 inches)?

Was there reasonable care to maintain locate marks for the life of project?

Did the complainant correctly describe the type of facility involved?

If not, provide detail:

5. DAMAGES: (Please provide pictures)

Did the complainant correctly describe the damages that resulted from the alleged violation?

If no, provide detail:

Were damages in public right of way or private property?

Did complainant correctly describe how operator service was affected?

If no, provide detail:

Was anyone injured as a result of facility damage? No ▾

If yes, provide detail:

Length of hospitalization:

Were there any fatalities? No ▾

If yes, explain:

Other information regarding injuries or damages:

6. STATUTORY VIOLATION (if known):

Do you believe the statutes listed (if any) by the complainant were violated? No ▾

Why or why not?

We called for a locate before excavating.

7. FUTURE COMPLIANCE:

Describe your plans and procedures to ensure compliance with SD One Call statutes and rules:

We have discussed with all employees about the need to call for locates before digging. They know not to dig until the start time on the ticket and will carry a copy of the lcoate ticket with them to all work sites.

8. PAST VIOLATIONS:

Has a complaint been filed against you in the past for SD One Call violations? No ▾

If yes, when was it filed? (i.e. 09/03/2012)

9. OTHER INFORMATION:

Please provide any additional information to support your position:

We do not believe we willfully violated the law.