

Appendix C
Excerpts from Public Involvement Summary Reports

- C-1: Agency Scoping Meeting Summary Report – October 2007
- C-2: Public Scoping Meeting Summary Report – October 2007
- C-3: Agency Scoping Meeting Minutes – December 2011
- C-4: Public Scoping Meeting Summary Report – December 2011
- C-5: Public Scoping Meeting Summary Report – June 2012

C-1: Agency Scoping Meeting Summary Report – October 2007

AGENCY SCOPING MEETINGS SUMMARY REPORT

Loop 375 César Chávez Highway
(Border Highway West) Extension
From I-10 East of SH 20 (Mesa Street)
to US 54
El Paso County

CSJ: 2552-04-027

May 2008

Prepared for:
Federal Highway Administration

TABLE OF CONTENTS

1. DATE/TIME.....	3
2. LOCATION	3
3. PURPOSE	3
4. FORMAT.....	3
5. LETTERS TO AGENCIES AND MEETING OFFICIALS.....	3
6. ATTENDANCE	3
7. DISPLAY/MATERIALS	4
8. DEADLINE.....	4
9. SUMMARY OF SCOPING MEETINGS	4
10. SUMMARY OF COMMENTS	4
11. COMMENT/RESPONSE REPORT	4

APPENDIX A Letters to Agencies and Elected/Public Officials

APPENDIX B Sign-in Sheets

APPENDIX C Agency Scoping Meeting Materials (Agenda, Project Map, Draft Coordination Plan, copy of the PowerPoint Presentation, and Comment Form)

APPENDIX D PowerPoint Presentation

APPENDIX E Agency Scoping Meeting Photographs

APPENDIX F Meeting Minutes

1. DATE/TIME

The Texas Department of Transportation conducted two agency scoping meetings. The first meeting was held on October 23, 2007, from 9:30 a.m. to 1:30 p.m. The second meeting was held on October 30, 2007, from 9:30 a.m. to 1:30 p.m.

2. LOCATION

Both meetings were held at the El Paso International Airport Board Room, 6701 Convair Road, El Paso, El Paso County, TX 79925

3. PURPOSE

- (1) To provide history and background information about the proposed project;
- (2) To discuss the Need and Purpose of the proposed project;
- (3) To review study goals and objectives and preliminary alternative concepts;
- (4) To identify limits and constraints of the proposed project; and
- (5) To present the anticipated project schedule.
- (6) To discuss the Draft Coordination Plan, which outlines agency roles and responsibilities, as well as the project development process.

4. FORMAT

The agency scoping meetings were conducted in an open forum and discussion session format. There was a two-hour presentation, during which the presenters answered questions from attendees. A number of exhibits and project materials were on display during the meetings for the agencies to review and are listed below in Section 7. *Display Materials*. After the formal presentations, lunch was served. The meetings concluded with a bus tour of the proposed project corridor. The tours were narrated by Martin Holguin, SET, Project Manager, TxDOT El Paso District.

5. LETTERS TO AGENCIES

In addition to public and elected officials, letters were mailed to participating and cooperating agencies on Monday, October 15, 2007, inviting them to take part in the agency scoping meetings. Team members followed-up with a phone call to each agency on October 16 and follow-up letters were over-nighted or hand delivered on October 17.

Copies of the letters can be found in **APPENDIX A**.

6. ATTENDANCE

A total of 30 people were in attendance at the October 23 meeting. Representatives for two elected officials (County Commissioner Veronica Escobar and State Senator Eliot Shapleigh) were in attendance. Eight others, representing various EIS cooperating and participating agencies, were present. Twenty representatives from TxDOT and HNTB Corporation were in attendance.

A total of 25 people were in attendance at the October 30 meeting. State Representative Paul Moreno was in attendance. Two other individuals representing various EIS cooperating and participating agencies participated in the meeting. A total of 22 representatives from TxDOT and HNTB Corporation were also in attendance.

Copies of the sign-in sheets for the agency scoping meetings are found in **APPENDIX B**.

7. DISPLAY/MATERIALS

A copy of the information packet is found in **APPENDIX C**. Information packets were distributed at the agency scoping meetings. Each packet contained an agenda, project map, draft coordination plan, copy of the PowerPoint presentation (**APPENDIX D**) and a comment form. A compact disc containing a PDF version of the draft coordination plan was also available. Approximately 12 packets were distributed during each agency scoping meeting.

The following mounted exhibit boards were available for viewing and can be found in **APPENDIX E**:

- *Preliminary Project Need and Purpose;*
- *Project Goals and Objectives;*
- *Proposed Project Study Area Map;*
- *Loop 375 Study History;*
- Constraints map for the proposed project (split into three exhibit boards marked A, B, and C);
- *Preliminary "No-Build" Alternative Concepts;*
- *Preliminary Build Alternative Non-Toll Concepts;*
- *Preliminary Build Alternative Toll Concepts;*
- Project workflow and timeline;
- *How to Get Involved* board;
- *How to Contact Us* board; and
- *Welcome* board.

8. DEADLINE

The deadline for comments was November 13, 2007. Comments received and / or postmarked on or before November 13, 2007 are included in this agency scoping meetings summary report.

9. SUMMARY OF SCOPING MEETINGS

Please see **APPENDIX F** for the meeting minutes for the October 23 and October 30 agency meetings.

10. SUMMARY OF COMMENTS

No individuals provided written comments by completing comment forms, or sending letters, faxes, or emails.

11. COMMENT/RESPONSE REPORT

Because no written comments were submitted during or after the agency scoping meetings, there is no Comment/Response Report.

C-2: Public Scoping Meeting Summary Report – October 2007

PUBLIC SCOPING MEETINGS SUMMARY REPORT

Loop 375 César Chávez Highway
(Border Highway West) Extension
From I-10 East of SH 20 (Mesa Street)
to US 54
El Paso County

CSJ: 2552-04-027

May 2008

Prepared for:
Federal Highway Administration

TABLE OF CONTENTS

1. DATE/TIME.....	1
2. LOCATION	1
3. PURPOSE	1
4. FORMAT.....	1
5. PUBLIC NOTICE.....	1
6. ATTENDANCE	1
7. TRANSLATION SERVICE	2
8. DISPLAY/MATERIALS	2
9. DEADLINE.....	2
10. SUMMARY OF SCOPING MEETING	2
11. SUMMARY OF COMMENTS	3
12. COMMENT / RESPONSE REPORT	3

APPENDIX A	Public Notices and Media Kit (News Release, Project Map and Comment Card)
APPENDIX B	Sign-in Sheets
APPENDIX C	Public Scoping Meeting Materials (Meeting Room Layouts, Project Location Map, Project Goals and Objectives, and TxDOT Contact Information, and Comment Form/Questionnaire)
APPENDIX D	Written and Verbal Comments (Letters and E-mails)
APPENDIX E	Comment Forms/Questionnaires
APPENDIX F	Public Scoping Meeting Photographs

1. DATE/TIME

The Texas Department of Transportation conducted the public scoping meeting at two locations. The first meeting was held on October 23, 2007, from 5:30 p.m. to 8:00 p.m. The second meeting was held on October 30, 2007, from 5:30 p.m. to 8:00 p.m.

2. LOCATION

The October 23 meeting was held at Hilos de Plata Senior Center, 4451 Delta Drive, El Paso, El Paso County, TX 79905. The October 30 meeting was held at Westside Regional Command Center, 4801 Osborne Drive, El Paso, El Paso County, TX 79922.

3. PURPOSE

- (1) To obtain public comment, values and perspectives relating to the study area;
- (2) To allow interested persons the opportunity to be involved in defining the Need and Purpose for the proposed project;
- (3) To inform the public of the environmental study process and the public involvement program; and
- (4) To include the public in the development of the project alternatives.

4. FORMAT

The public scoping meetings were conducted in an open house format. There were no formal presentations to the public. A number of exhibits and displays were available for individuals to view during the open houses. Project team members were available to answer questions throughout the sessions and comment cards were available for attendees to provide input on the study.

5. PUBLIC NOTICE

Public notices of the scoping meetings were published in English in the *El Paso Times* newspaper on September 23 and October 14, 2007, and in Spanish in *El Diario* newspaper on September 23 and October 14, 2007. In addition, a news release was prepared and distributed to local news media outlets in both English and Spanish by the Texas Department of Transportation (TxDOT) El Paso District Public Information Officer (PIO). Letters were also hand delivered to elected officials on September 21, 2007, to notify them of the public scoping meetings. Additionally, approximately 1,000 notices were sent to adjacent property owners (APOs) on October 12, 2007, notifying them of the public scoping meetings. Lastly, postcards were hand delivered to potential participating and cooperating agencies on October 15, 2007, notifying them of the public scoping meetings.

Copies of the public notices and news release can be found in **APPENDIX A**.

6. ATTENDANCE

A total of 38 individuals (37 private citizens and one elected/public official) registered their attendance at the public scoping meeting on October 23. Twenty-one representatives from TxDOT and HNTB Corporation also attended the meeting.

A total of 36 individuals (35 private individuals and one media representative) registered their attendance at the public scoping meeting on October 30. Nineteen representatives from TxDOT and HNTB Corporation and one representative from FHWA also attended the meeting.

Copies of the sign-in sheets for the public scoping meetings are found in **APPENDIX B**.

7. TRANSLATION SERVICE

An interpreter attended the meetings to accommodate the communication needs of individuals speaking Spanish.

8. DISPLAY/MATERIALS

English and Spanish handouts and comment forms/questionnaires were distributed at the public scoping meetings. The handouts included meeting room layouts, a project location map, project goals and objectives, and TxDOT contact information. Approximately 45 sets of handouts and comment forms were distributed during the public scoping meeting held on October 23. Approximately 40 sets of handouts and comment forms were distributed during the public scoping meeting held on October 30.

A copy of the informational packet is found in **APPENDIX C**.

The following mounted exhibit boards in English and Spanish were available for viewing:

- *Purpose of the Public Scoping Meeting;*
- *Preliminary Project Need and Purpose;*
- *Project Goals and Objectives;*
- *Proposed Project Study Area Map;*
- *Loop 375 Study History;*
- Constraints map for the proposed project (split into three exhibit boards marked A, B, and C);
- *Preliminary "No- Build" Alternative Concepts;*
- *Preliminary Build Alternative Non-Toll Concepts;*
- *Preliminary Build Alternative Toll Concepts;*
- Project workflow and timeline;
- *How to Get Involved* board;
- *How to Contact Us* board;
- Bilingual room layout exhibit and *Welcome* board; and
- *Thank You for Attending* board.

Copies of the draft *Project Coordination Plan* were also available for review and comment. Two booklets, entitled "The Purchase of Right of Way" and "Relocation Assistance," were available in English and Spanish from a table staffed by TxDOT personnel.

9. DEADLINE

The deadline for comments was November 13, 2007. Comments received and/or postmarked on or before November 13, 2007 are included in this public scoping meetings summary report.

10. SUMMARY OF SCOPING MEETINGS

The public scoping meetings were conducted in an open house format. The meetings convened at 5:30 p.m. A sign-in table was set up just inside the door of the meeting room at the Hilos de Plata Senior Center and outside the entrance to the meeting room at the Westside Regional

Command Center. As meeting attendees entered the room, they were asked to sign-in and pick up an information packet.

Once they signed in, meeting attendees could view the exhibits and ask questions regarding the Loop 375 César Chávez (Border Highway West) Extension study. The meeting rooms were setup with seven “stations” that each presented specific bilingual information. The seven stations included: (1) Sign-in/Room Layout; (2) Previous Studies/Study Area Map; (3) Environmental Constraints; (4) Preliminary Alternative Concepts; (5) Public Involvement/Project Work Flow; (6) Comment Tables/Additional Project Information; and (7) Thank You/Exit.

A diagram of the room layout can be seen on the “Welcome/Room Layout” exhibit in **APPENDIX C**.

Representatives from TxDOT and HNTB Corporation were available at each station to answer questions and assist the public with interpretation of the exhibits. Written and verbal comments from this interaction can be found in **APPENDIX D**.

The meetings adjourned at 8 p.m.

All materials presented at the public scoping meetings were identical at each location and are shown in **APPENDIX C**.

11. SUMMARY OF COMMENTS

Nine individuals provided written comments by completing comment forms/questionnaires at the October 23 meeting. Fourteen individuals provided written comments by completing comment forms/questionnaires at the October 30 meeting.

Refer to **APPENDIX E** for copies of comment forms/questionnaires as well as a summary of the questionnaires.

12. COMMENT / RESPONSE REPORT

See following pages.

C-3: Agency Scoping Meeting Minutes – December 2011

Meeting Minutes

TxDOT El Paso District
Loop 375 Border Highway West Extension Project
El Paso County, CSJ 2552-04-027
Contract No. 24-648P5001
HNTB Project No. 42085

HNTB

Meeting Date: December 7, 2011

Location: El Paso International Airport

Subject: Loop 375 Border Highway West Extension Project – Agency Scoping Meeting #2

Attendees:

See attached sign-in sheet.

Discussion Items:

See the attached agenda.

Welcome and Introductions

J. Brown, Interim District Engineer for TxDOT El Paso District, welcomed the group and gave a brief introduction and history of the project. Introductions were given by all individuals present and each explained their role on the project.

Presentation

See attached .pdf presentation.

D. Willer began the presentation by discussing the invited cooperating and participating agencies and their roles in the process. A list of the invited agencies was shown on the power point presentation.

Questions

D. Willer discussed the one major comment already received from Department of Homeland Security (DHS) regarding alignments in the vicinity of the international bridges. DHS does not want the project to go over the international bridges due to safety concerns. This comment required the team to reanalyze the downtown portion of the project. The alternatives were revised to remain at-grade under the international bridges.

J. Shang asked D. Willer to discuss in more detail the four recommended reasonable alternatives. D. Willer gave a more detailed description of the alternatives from the presentation. D. Willer also showed the 3D rendering drawings near the Chihuahuita community. The group discussed the proposed typical sections and clearance requirements for the facility.

C. Niland expressed concerns about the alternatives on the map shown to go through Chihuahuita and that it would restrict further development downtown.

R. Booth asked about the proposed toll fee for the proposed project. D. Willer and T. Houghton explained that the toll structure has not been set yet and would be determined by the MPO. R. Gilyard stated the toll rate for Caesar Chavez is \$0.10 cents per mile and that the MPO is doing research across the state to help determine an appropriate rate for this project. A toll study would also be completed. R. Booth asked if the rest of Loop 375 would eventually be tolled. T. Houghton stated that State law requires that all free lanes would remain free and that only new capacity could be tolled.

Project Corridor Field Trip
See attached route map.

This is our understanding of items discussed and decisions reached. Please contact us if there are changes or additions.

Submitted by,

HNTB CORPORATION

Darrin Willer / Susan Patterson

cc: Meeting Attendees, ProjectWise

Enclosures

AGENCY SCOPING MEETING # 2
Loop 375 Border Highway West Extension Project
 Wednesday, December 7, 2011 | 10:30 am - 2:30 pm

El Paso International Airport – Boardroom
 6701 Convair Road
 El Paso TX 79925

SIGN-IN SHEET - (please print)

NAME	REPRESENTING	PHONE	EMAIL
Gustavo Sosa	Moreno Cardenas Inc.	915-532-2091	gsosa@morenocardenas.com
Margaret Canty	TxDOT	512 416 2598	margaret.canty@txdot.gov
John Wallis	TRIST	748 806-488-5487	john.wallis@trist.gov
DAVID R BALLI	DANNENBAUM ENGR CORP	210.415-1960	david.balli@dannenbaum.com
Daniel Borunda	USIBWC	915 852-6767	daniel.borunda@ibwc.gov
Lourdes Cardenas	Walter P Moore	915 838-3111	lcardenas@walterpmoore.com
Scott McLay	CRMA	915-779-3315	scott@stjosephscrymgeour.com rschulze@
Randy Schulze	Walter P Moore	713 630 7456	walterpmoore.com
Fred Lopez	City of El Paso	915 541 4322	lopezfr@elpasotexas.gov
Russell Castro	USDA-NRCS	(254) 742-9942	russell.castro@tx.usda.gov

AGENCY SCOPING MEETING # 2
Loop 375 Border Highway West Extension Project
 Wednesday, December 7, 2011 | 10:30 am - 2:30 pm

El Paso International Airport – Boardroom
 6701 Convoir Road
 El Paso TX 79925

SIGN-IN SHEET - (please print)

NAME	REPRESENTING	PHONE	EMAIL
Roy Gilyard	EPMPD	915-591-9735	rgilyard@ELPAPD.TX
Raymond Teves	CRPMA	(915) 541-4986	TEVES.R.L@CRPMA.ORG
Anthony Miland	City of El Paso	(915) 588-1789	
Burton Minton	General Land Office	512-413-5252	
Ted Marquez	City of El Paso	621-6814	margaretx@elpaso.texas.gov
Jane Shang	City of El Paso		

AGENCY SCOPING MEETING # 2
Loop 375 Border Highway West Extension Project
 Wednesday, December 7, 2011 | 10:30 am - 2:30 pm

El Paso International Airport - Boardroom
 6701 Convoir Road
 El Paso TX 79925

SIGN-IN SHEET - (please print)

NAME	REPRESENTING	PHONE	EMAIL
Jay Drnelas	EPENID 4.	915.872.4600	jordnelas@epcnwid7.org
PATRICIA AVEITIA	CUSTOMS + BORDER PROTECTION OFFICE OF Field Operations EL PASO Field office	(915) 633-7300 X127	patricia.aveitia@dhs.gov
LORINDA GARDNER	TCFA	915.834. 4951	lorinda.gardner@ tcfa.texas.gov
MARISA MEDINA	EL PASO MPD	915 591 9735	mmolina@elpasompd.us
RUSSELL BOOTH	Dee margo	875-0150	Russell.Booth@ house.state. tx.us

AGENCY SCOPING MEETING # 2

Loop 375 Border Highway West Extension Project
Wednesday, December 7, 2011 | 10:30 am - 2:30 pm

El Paso International Airport - Boardroom
6701 Convair Road
El Paso TX 79925

STAFF SIGN-IN SHEET - (please print)

NAME	ORGANIZATION
Christina	HNTB
Allison Pasternak	HNTB
Jesus Heredia	TxDOT
Mimi Horn	TxDOT
Darrin Wilter	HNTB
Debbie Taylor	HNTB
Elizabeth Story	HNTB
Don Flores	Flores Media (HNTB)
Sandra De la Canal	TxDOT
Edward Herolt	Half
Wayne Cooper	Half
Matt Craig	Half
Edmundo Calvo	TxDOT

AGENCY SCOPING MEETING # 2
Loop 375 Border Highway West Extension Project
 Wednesday, December 7, 2011 | 10:30 am - 2:30 pm

El Paso International Airport - Boardroom
 6701 Convair Road
 El Paso TX 79925

STAFF SIGN-IN SHEET - (please print)

NAME	ORGANIZATION
Blanca Del Valle	TXDOT
Julie Brown	TXDOT
Ismael Hernandez	TXDOT
Jack Chapman	PMC
Susan Patterson	HNFB
Angela McMurray	HNFB
GERARDO LEOS	TXDOT
Javier Saldaña	City of El Paso
Commissioner Ferguson	TXDOT
MARK MATHEWS	HNFB

C-4: Public Scoping Meeting Summary Report – December 2011

**The Texas Department of Transportation
El Paso District**

Loop 375 Border Highway West Extension Project
From US 54 to Racetrack Drive
El Paso County
CSJ: 2552-04-027

**Summary of Second
Public Scoping Meeting**

Meeting Date: December 8, 2011

University of Texas at El Paso (UTEP)
El Paso Natural Gas Conference Center
Wiggins Road, El Paso, TX 79968

Prepared: May 2012

Table of Contents

Section 1	Summary of Second Public Scoping Meeting
Section 2	Comment and Response Report

Appendices

Appendix A	Publications <ul style="list-style-type: none">• El Paso Times Articles & Affidavits• El Diario de El Paso Articles & Affidavits• Other Media Communications/Coverage
Appendix B	Meeting Invitations <ul style="list-style-type: none">• Sample Mailout to Elected Officials• Postcard• Newsletter
Appendix C	Sign-in Sheets
Appendix D	Photos
Appendix E	Handouts
Appendix F	Exhibits
Appendix G	Written Comments (Comment Forms, Letters, and Emails)
Appendix H	Certified Transcript of Verbal Comments

Section 1

Summary of Second Public Scoping Meeting

Section 1

Summary of Second Public Scoping Meeting

The Texas Department of Transportation (TxDOT) has prepared this Public Scoping Meeting Summary not in fulfillment of any specific regulatory basis, but on a purely voluntary basis.

DISTRICT / COUNTY: El Paso District / El Paso County

HIGHWAY / LIMITS: Loop 375 / US 85 (Paisano Dr.) from US 54 to Racetrack Drive

CSJ / PROJECT NUMBER: 2552-04-027

PROJECT BACKGROUND: TxDOT is developing the Loop 375 Border Highway West Extension, a project which extends Loop 375 from US 54 near downtown El Paso to Racetrack Drive near Doniphan Road. The project is located in the City of El Paso, El Paso County, Texas. The proposed project is dedicated to improving regional mobility and safety as well as providing improved connectivity on Loop 375.

STATE PROJECT; DESCRIPTION OF PROJECT LIMITS: The proposed project was originally envisioned as being federally funded and began in September 2007. However, due to the availability of state funding, TxDOT later determined to move forward with the project as a state transportation project. The proposed project limits were shortened from the original limits (US 54 to SH 20) to Loop 375/US 85 (Paisano Dr.) from Park Street to Racetrack Drive. After considering input given at the second public scoping meeting, TxDOT has further revised the project limits to US 54 to Racetrack Drive for the purpose of addressing concern about access in the downtown area.

PROPOSED IMPROVEMENTS: The proposed project would add capacity and upgrade the existing facility by providing a new four-lane, controlled access facility that may follow portions of the existing Loop 375 or US 85. The proposed project would close the gap on Loop 375 that exists from Santa Fe Street downtown to US 85. Tolling would be considered as a funding option for the primary facility; however, all current non-tolled lanes would remain non-tolled.

PROJECT NEED AND PURPOSE: The need and purpose is a key factor in determining the range of alternatives considered in an environmental document and, ultimately, the selection of the recommended preferred alternative. The need for the Loop 375 Border Highway West Extension Project includes:

1. **Lack of System Connectivity** – Need to complete Loop 375 to provide better connectivity around the City.

2. **Declining Mobility in the Region** – Need to provide additional infrastructure to accommodate future growth, aid in congestion relief, and improve access to the university, downtown, and medical centers.
3. **Safety Concerns** – Need to provide better incident management and provide a safer roadway in order to lower crash rates.

The purpose of the project is to improve system connectivity, to accommodate future growth by providing improved mobility and congestion relief through improved access to UTEP, downtown and the medical centers, and to improve safety and provide incident management for I-10.

ENVIRONMENTAL DOCUMENT: In coordination with federal, state, and local agencies, TxDOT is preparing a State-level Environmental Impact Statement (EIS) to identify and evaluate impacts of the various proposed solutions for the project. Through the evaluation process, a broad range of environmental issues will be studied and the findings reported, such as water quality, air quality, cultural resources, biological resources, socioeconomic conditions, community cohesion, noise, and more.

Public involvement for this project includes two public scoping meetings (held in October 2007 and December 2011) and a public hearing. In addition, the project team will be utilizing the Context Sensitive Solutions (CSS) process to ensure that the design of the proposed project will fit into its physical setting and will preserve scenic, aesthetic, historic, and environmental resources, while maintaining safety and mobility.

The remainder of this report provides the details of the second public scoping meeting held in December 2011, and comments received. It is anticipated that the public hearing will be held in fall 2012.

PURPOSE OF SECOND PUBLIC SCOPING MEETING: The purpose of the meeting was to provide information about the proposed project as well as to inform the public of changes since the last public scoping meetings were held in October 2007. In addition, the meeting provided an opportunity for the public to review and provide comments on: the Need and Purpose Document, the Project Coordination Plan, the revised study area, the preliminary alternatives, the alternatives evaluation criteria, the results of the alternatives screening process, the recommended reasonable alternatives, and the approved coordination plan.

DATE OF SECOND PUBLIC SCOPING MEETING: Thursday, December 8, 2011

MEETING LOCATION: University of Texas at El Paso (UTEP), El Paso Natural Gas Conference Center, Wiggins Road, El Paso, TX 79968

NOTICE OF MEETING: Notices were published in the following local newspapers: *El Paso Times* (English) – Sunday, November 6, 2011, and Sunday, November 27, 2011; *El Diario*

de El Paso (Spanish) – Sunday, November 6, 2011, and Sunday, November 27, 2011. Copies of these notices are included in **Appendix A**.

Media coverage requests and announcements for the meeting included: a *Media Advisory* (November 2, 2011); and a *News Release* (November 6, 2011) which were also distributed at the public scoping meeting to the media who attended. Copies of these notices as well as two *El Paso Times* newspaper articles about the meeting are also included in **Appendix A**.

LETTERS TO ELECTED OFFICIALS; NOTICES TO STAKEHOLDERS AND PROPERTY OWNERS

On November 1, 2011, TxDOT – El Paso District mailed out meeting invitation letters to El Paso area federal, state, and local elected and non-elected officials. These letters provided detailed information of the proposed project and an invitation to attend the meeting.

Postcards advertising the meeting were sent to over 590 property owners in the project study area. Newsletters containing project information and advertising the meeting were sent to approximately 300 project stakeholders, including: nearby educational and medical facilities, neighborhood associations, community organizations, local officials, and attendees of the October 2007 public scoping meeting. The postcards and newsletters were mailed on November 28, 2011.

Example copies of the letters to elected officials are included in **Attachment B**, as well as copies of the newsletter and the postcard.

ATTENDANCE: The registered attendance consisted of 99 persons comprised of 65 members of the general public; 5 public officials or their representatives; 3 media personnel and 26 project team members. Copies of sign-in sheets are provided in **Appendix C**.

MEETING FORMAT: The meeting was held in an open house, come-and-go format. The meeting began at 4:00 p.m. and continued until 8:00 p.m. The open house format was utilized to allow attendees to move freely between the displayed exhibits and to discuss project details with the project team and other stakeholders.

Information packets were available at the sign-in table. The public was invited to visit a series of stations throughout the room featuring project exhibits. Stations were staffed by project team representatives who interacted with attendees and answered questions. A certified Spanish interpreter was available during the meeting to accommodate the communication needs of Spanish-speaking individuals. All exhibits were presented in both English and Spanish. No formal presentation was given.

The public was invited to submit written comments during the meeting. All attendees were informed that written comments could also be submitted at the meeting or up to

ten (10) days after the meeting via mail or e-mail. Also, the public was invited to submit verbal comments; a certified court reporter was available to record verbal comments. Photos of the meeting are included in **Appendix D**.

HANDOUTS: Bilingual information packets were distributed at the meeting. Each packet contained: a Welcome Guide, an EIS Process and Schedule information page, a Recommended Reasonable Alternatives – Segments map, an Environmental Process information page, a Comment Form, and the Project Newsletter. Copies of the handouts provided at the public scoping meeting are included in **Appendix E**.

Media packets were also made available to members of the media present at the meeting. The media packet included the full information packet, the news release, and a CD with electronic files of all the meeting materials and exhibits, as well as the project documents including the Project Coordination Plan and the Need and Purpose Document.

EXHIBITS: Exhibits were displayed on easels and tables throughout the room, and are provided in **Appendix F**. In addition to the sign-in table and a welcome board, the following items were displayed during the meeting:

STEP ONE: Overview

- TxDOT Mission
- “Closing the Gap” Map
- Study Area Map
- Need and Purpose
- Project Benefits
- I-10 Declining Mobility
- A document review table, featuring copies of the Need and Purpose Document, and the Project Coordination Plan
- EIS Process and Schedule

STEP TWO: Yesterday

- A document review table, featuring previous studies, and the Public Scoping Meetings Summary Report from October 2007
- Project Timeline
- Public Scoping Meetings #1 – October 2007
- Three boards shown at the 2007 meeting including the Preliminary Build Alternative Tolloed Concepts and the Preliminary No Build Alternatives Concepts
- Alternatives Evaluation Process
- Universe of Alternatives
- 2008 Comprehensive Mobility Plan Maps and Information

STEP THREE: Today

- Preliminary Build Alternatives Tolloed Concepts, including the evaluation matrix and constraints maps
- Recommended Reasonable Build Alternatives Tolloed Concepts, including the evaluation matrix and constraints maps
- Recommended Reasonable Alternatives – Segments Map

STEP FOUR: Tomorrow

- A right-of-way table
- Next Steps
- How to Comment
- Two (2) Written Comments tables
- Certified Court Reporter

STEP FIVE: Context Sensitive Solutions Process

- What is Context Sensitive Solutions (CSS)?
- How CSS Works
- Local CSS Examples
- A series of boards showing examples of CSS Elements
- A series of boards showing CSS Resources

COMMENTS RECEIVED: The deadline for public comment was Monday, December 19, 2011. A total of thirty-one (31) public comments, twenty-nine (29) written and four (4) verbal, were received. In addition, the City of El Paso provided a resolution in regard to the project. Responses to these comments are provided in the next section of this report. Copies of all comments received within the public scoping meeting comment period are provided in **Appendix G**. The certified transcript of verbal comments given at the public scoping meeting is provided in **Appendix H**.

Overall many of the comments were in support of “Border A” Alternative (22 comments). The No-Build Alternative as well as the “Border B” Alternative received the next strongest support (12 comments and 14 comments, respectively). Many of the concerns were in regard to maintaining access to the downtown area from the Chihuahuita community. Other concerns included, but were not limited to, impacts to the ASARCO site, hazardous materials concerns, right of way acquisition concerns, and the tolling.

C-5: Public Scoping Meeting Summary Report – June 2012

As of the current date of the Draft EIS, a Public Meeting Summary Report is currently being prepared. The report will include a meeting summary, meeting handouts, meeting exhibits, public involvement summary, sign-in sheets, meeting photographs, comments received and comment responses. A summary of the meeting will be included as an appendix in a subsequent version of the Draft EIS document. A complete copy of the Public Meeting Summary Report, which will be incorporated herein by reference, will be on file and available for review at the TxDOT El Paso District office by the Fall of 2012.

In lieu of the Public Meeting Summary Report, the following is a brief overview of the third public scoping meeting held in June 2012, and comments received.

PURPOSE OF THIRD PUBLIC SCOPING MEETING: The purpose of the meeting was to provide information about the proposed project as well as to inform the public of changes since the last public scoping meeting was held in December 2011. The revised project limits as well as further access refinements in the downtown area and the New Mexico 273 area were presented. In addition, the meeting provided an opportunity for the public to review and provide comments on: the updated Need and Purpose Document, the updated Project Coordination Plan, the revised study area, the range of alternatives and corresponding evaluation criteria, the results of the alternatives screening process, and the updated recommended reasonable alternatives.

DATE OF THIRD PUBLIC SCOPING MEETING: Wednesday, June 20, 2012

MEETING LOCATION: University of Texas at El Paso (UTEP), El Paso Natural Gas Conference Center, Wiggins Road, El Paso, TX 79968

NOTICE OF MEETING: Notices were published in the following local newspapers: *El Paso Times* (English) – Sunday, May 20, 2012, and Sunday, June 10, 2012; *El Diario de El Paso* (Spanish) – Sunday, May 20, 2012, and Sunday, June 10, 2012.

Media coverage requests and announcements for the meeting included: a *Media Advisory*; and a *News Release* which were also distributed at the public scoping meeting to the media who attended.

LETTERS TO ELECTED OFFICIALS; NOTICES TO STAKEHOLDERS AND PROPERTY OWNERS

On May 18, 2012, TxDOT – El Paso District mailed out meeting invitation letters to El Paso area federal, state, and local elected and non-elected officials as well as the cooperating and participating agency contacts. These letters provided an invitation to attend the meeting.

On May 25, 2012, a mailer that advertised the meeting was sent to over 470 property owners in the project study area and approximately 270 project stakeholders, including: nearby educational and medical facilities, neighborhood associations, community organizations, local officials, and attendees of previous scoping meetings.

ATTENDANCE: A total of 79 people registered their attendance at the public scoping meeting. Of these, five were elected officials or representatives of elected officials, 67 were property owners, residents,

and business owners, and seven were representatives of the media. Additionally, 26 project team representatives were in attendance.

MEETING FORMAT: The meeting was held in an open house, come-and-go format. The meeting began at 4:00 p.m. and continued until 8:00 p.m. The open house format was utilized to allow attendees to move freely between the displayed exhibits and to discuss project details with the project team and other stakeholders.

Information packets were available at the sign-in table. The public was invited to visit a series of stations throughout the room featuring project exhibits. Stations were staffed by project team representatives who interacted with attendees and answered questions. A certified Spanish interpreter was available during the meeting to accommodate the communication needs of Spanish-speaking individuals. All exhibits were presented in both English and Spanish. No formal presentation was given.

The public was invited to submit written comments during the meeting. All attendees were informed that written comments could also be submitted at the meeting or up to ten (10) days after the meeting via mail or e-mail. Also, the public was invited to submit verbal comments; a certified court reporter was available to record verbal comments.

HANDOUTS: Bilingual information packets were distributed at the meeting. Each packet contained: a Welcome Guide, a “What’s New” information page, the EIS Process and Schedule, a Recommended Reasonable Alternatives – Segments map, and a Comment Form.

Media packets were also made available to members of the media present at the meeting. The media packet included the full information packet, the news release, and a CD with electronic files of all the meeting materials and exhibits, as well as the project documents including the updated Project Coordination Plan and the updated Need and Purpose Document.

EXHIBITS: Exhibits were displayed on easels and tables throughout the room. In addition to the sign-in table and a welcome board, the following items were displayed during the meeting:

STEP ONE: Overview

- “What’s New?”
- TxDOT Mission
- “Closing the Gap” Map
- Study Area Map
- Need and Purpose
- Project Benefits
- I-10 Declining Mobility
- A document review table, featuring copies of the updated Need and Purpose Document, and the updated Project Coordination Plan
- EIS Process and Schedule

STEP TWO: Yesterday

- Project Timeline
- Public Scoping Meetings #1 – October 2007
- Three boards shown at the 2007 meeting including the Preliminary Build Alternative Tolled Concepts and the Preliminary No Build Alternatives Concepts

- Alternatives Evaluation Process
- Universe of Alternatives
- 2008 Comprehensive Mobility Plan Maps and Information
- Public Scoping Meeting #2 – December 2011
- Preliminary Build Alternatives Tolled Concepts, including the evaluation matrix and constraints maps
-
- **STEP THREE: Today**
 - Updated Recommended Reasonable Build Alternatives Tolled Concepts, including constraints maps
 - Focus on Western Terminus and Doniphan Extension Maps (Rail Yard B and Border B)
 - Focus on Downtown Access Map
 - Focus on Coles Street Interchange Map
 - Project Schematics for Border A, Border B, Rail Yard A, and Rail Yard B
 - Recommended Reasonable Alternatives – Segments Map

STEP FOUR: Tomorrow

- A right-of-way table
- Next Steps
- How to Comment
- Two (2) Written Comments tables
- Certified Court Reporter

STEP FIVE: Context Sensitive Solutions Process

- What is Context Sensitive Solutions (CSS)?
- How CSS Works
- Study Area and Participants Overview
- Examples of CSS Elements
- CSS Concept Evolution

COMMENTS RECEIVED: The deadline for public comment was Monday, July 2, 2012. A total of sixty (60) public comments, fifty-six (56) written and four (4) verbal, were received, as well as two similar petitions.

Attendees were generally in support of the project and its schedule. Several attendees were concerned with plans in the downtown area, specifically the proposed closure of Santa Fe Street having a negative impact to businesses. Attendees noted the need for improved access along the south side of downtown. Numerous concerns were also raised regarding the proposed closed connection to New Mexico 273 and the need to maintain access to US 85 as it currently exists.