

LOUISIANA DEPARTMENT OF
TRANSPORTATION & DEVELOPMENT

U.S. Department of Transportation
Federal Highway Administration

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

US 11 NORFOLK SOUTHERN RAILROAD
ENVIRONMENTAL ASSESSMENT
ROUTE US 11
ST. TAMMANY PARISH
STATE PROJECT NO. H.000688.2
FEDERAL AID PROJECT NO. H000688

January 26, 2016

**TRANSCRIPT OF OPEN HOUSE
PUBLIC HEARING HELD
DECEMBER 15, 2015**

US 11 Norfolk Southern Railroad
Environmental Assessment
Route US 11
St. Tammany Parish
State Project No. H.000688.2
Federal Aid Project No. H000688

Elizabeth Beam, AICP

Associate Project Manager

Scott Hoffeld, CEP

Senior Project Manager and Associate Vice President

Prepared for:

Louisiana Department of Transportation and
Development and Federal Highway
Administration

Prepared by:

Arcadis U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge
Louisiana 70816
Tel 225 292 1004
Fax 225 218 9677

Our Ref.:

LA003143.0004

Date:

January 26, 2016

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

CONTENTS

1 INTRODUCTION..... 1
2 HEARING NOTIFICATION 1
3 HEARING EVENTS 1
4 HEARING ATTENDANCE 2
5 HEARING COMMENTS..... 2

APPENDICES

- A Advertisement Copy of the Hearing Notice and Affidavit of Publication
- B Louisiana Department of Transportation and Development, Environmental Section Website Posting
- C Letter of Invitation, Flyer and Distribution Lists – Agency/Elected Officials/Public
- D Officials Meeting Sign-In Sheets
- E Comment Form and Handout
- F Public Hearing Sign-In Sheets
- G PowerPoint Presentation with Script
- H Comments Received – Provided at the Meeting, Mailed, and Email
- I Transcript of Verbal Comments

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

1 INTRODUCTION

A Public Hearing for the US 11 Norfolk Southern Railroad Environmental Assessment (EA) was held at the Slidell Jr High School in Slidell, Louisiana, on Tuesday, December 15, 2015. The hearing was held from 5:30 p.m. to 7:30 p.m. and was open to the public. An officials meeting was also held from 4:00 p.m. to 4:30 p.m.

This document provides copies of the public hearing materials, sign-in sheets, and a summary of the December 15, 2015, hearing events. Comments received from the date of the hearing through the close of the comment period on December 26, 2015, are provided.

2 HEARING NOTIFICATION

A public hearing notice was published in the *St. Tammany Farmer* on November 12, 2015, and December 3, 2015. The advertisement copy of the hearing notice and affidavit of publication are provided in Appendix A. In addition to the published public hearing notice, the advertisement was posted on the Louisiana Department of Transportation and Development (LADOTD) Environmental Section website (Appendix B).

In preparation for the public hearing and utilizing a mailing list of interested parties developed in coordination with LADOTD, federal, state, and local officials were invited to a meeting at Slidell Jr High School. The meeting was held on Tuesday, December 15, 2015, from 4:00 p.m. to 4:30 p.m. The invitation reminded the addressees that the public hearing would be held at the same location on the same day from 5:30 p.m. to 7:30 p.m. A sample invitation and copy of the mailing list are provided in Appendix C.

A public hearing flyer indicating the project name and purpose, date, place, and time of the hearing was sent via e-mail or U.S. mail to elected and agency officials, stakeholders, and property owners/residents within the Study Area, along with members of the public who requested project correspondence. A sample of the flyer and copy of the mailing list are provided in Appendix C.

3 HEARING EVENTS

The officials meeting preceded the public hearing which provided them an opportunity to preview the current materials and displays related to the EA process for the project. LADOTD representatives were available to discuss the project and answer questions in preparation for the public hearing. Copies of the sign-in sheets for the officials meeting are provided in Appendix D.

The hearing was organized in an informal, open-house format. The purpose of the hearing was to present an overview of the proposed project and provide an opportunity to obtain comments. Graphic displays included the Study Area, typical roadway and bridge sections, and Alternatives 1 and 1R. Attendees received a comment form and handout that provided an overview of the Preferred Alignment, Study Area map, plan of Alternative 1R, and visualization of the bridge over the Norfolk Southern Railroad. Attendees also obtained information informally from exhibits displayed at the hearing and from consultant and agency staff. A copy of the comment form and handout are provided in Appendix E, and copies of the sign-in sheets for the public hearing are provided in Appendix F.

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

A PowerPoint presentation described that the purpose of the public hearing was to provide information about the proposed project, the alternatives studied, the preferred alternative, project impacts, and right-of-way and real estate acquisition. The PowerPoint presentation continued as a looping presentation during the course of the hearing (Appendix G).

The alternatives were displayed on exhibits around the room, as well as a view of the existing and proposed bridge crossing the Norfolk Southern Railroad, intersection configuration options, typical roadway and bridge sections, traffic pattern changes, and impact matrices. A second copy of the preliminary alternatives and typical section boards were placed on tabletops as an alternate viewing option along with a copy of the distributed EA and Public Meeting Summary. An additional station displayed animated traffic simulations of the proposed intersection configurations.

4 HEARING ATTENDANCE

A total of 67 persons registered their attendance on the sign-in sheets. Of these persons, 28 were members of the public, 33 were public or agency officials, and 6 were members of the project consultant team. Copies of the sign-in sheets are provided in Appendices D and F.

5 HEARING COMMENTS

The public was offered two opportunities for submitting their comments for the record during the hearing. A comment form was provided with the hearing handout (Appendix E), and a transcriber was available during the course of the hearing to record verbal comments. Written comments received via U.S. mail and postmarked by the close of the comment period, which was established as December 26, 2015, are provided in Appendix H. Comments received by electronic mail through the close of the comment period are also provided in Appendix H. A copy of the transcript of verbal comments and transcript certification is provided in Appendix I.

Twenty written comments were received and five verbal comments were recorded by the transcriber at the public hearing. Five of the written comments were repeated to the transcriber during the public hearing.

Six commenters expressed their support of the project and three were not in favor. Commenters expressed an overall concern regarding elimination of left-turn movements at US 11 and Gause Boulevard. Commenters that currently utilize North Boulevard for ingress/egress expressed concern regarding eliminating left-turn movements and were not in favor of the intersection configuration shown. Commenters expressed concern regarding ingress/egress to Hall Avenue and were not in favor of the US 11/Hall Avenue intersection configuration shown. Commenters expressed concern regarding ingress/egress to the Soldier Town neighborhood via Strawberry Street. Five were in favor of the Strawberry Street access, two were opposed, and one was concerned. Commenters were expressly opposed to the Javery Road connection to Soldier Town.

Additional comments expressed concern regarding property impacts primarily along the west side of US 11 north of the bridge crossing the Norfolk Southern Railroad. Two individuals expressed concern over the impacts to gas meter and mailbox locations on US 11 north of the bridge. One individual expressed concerns about construction-related noise impacts.

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

Some attendees provided informal comments and/or asked questions of project team members during the hearing. Most of these comments were repeated to the transcriber, written on the comment forms, or sent by email.

Additional Comments Received During the Public Hearing

Comments and questions received by the project team during the hearing, but not formally submitted for the written record, are listed below:

1. Why can't a four-lane boulevard section be used instead of the current plan with access limitations?
2. Were traffic effects to US 11 from interstate accidents considered?
3. Were traffic effects to US 11 from interstate construction considered?
4. Was the combined traffic effect of the US 11 construction and the ongoing interstate construction considered?
5. Was the heavy truck traffic at Ben Thomas Road considered? Rerouting trucks south to go north is problematic.
6. The City is looking at other roadway improvements associated with the North Slidell Revitalization Plan to the west side of US 11 between I-12 and Gause Boulevard. How can these ideas be incorporated into the project?
7. Strawberry Street and the other roads between Addis Boulevard and Gause Boulevard cannot take the increase in traffic that would occur with the closure of Addis Boulevard. Will this be improved as part of the project?
8. Why can't Addis Boulevard be extended north parallel to the bridge and reconnect farther north instead of closure and rerouting to Gause Boulevard via Strawberry Street?
9. A new Strawberry Street exit from Soldier Town may adversely affect property value and security.
10. Drainage is a major concern. What will be done to address drainage effects of the project?
11. When will this project be constructed?
12. Will 9th Street be connected north to run parallel to US 11 as proposed previously as part of this project or as a result of this project after Indiana Avenue is closed?
13. Vehicles already travel at high-speeds on 9th Street. The Indiana closure will make this worse.
14. How can eliminating left turns and requiring so many U-turns be a better traffic solution?
15. Rouses grocery store will be impacted by the proposed access restrictions.
16. How will the project address the additional traffic traveling down 9th Street after Indiana Avenue is closed? Cars are often parked on the side of 9th Street by the high school.
17. Will large trucks be able to drive through the proposed U-turns?
18. Will my children have to cross US 11 to catch the school bus or will the school bus make a U-turn to stop in front of my house?

TRANSCRIPT OF OPEN HOUSE PUBLIC HEARING HELD DECEMBER 15, 2015

19. Why not fill in the pond near Indiana Avenue and then extend Harvey Avenue to connect to Indiana Avenue and North Boulevard?
20. Why not use the existing bridge for north-bound traffic and construct a new road for south-bound traffic between Addis Boulevard and Gause Boulevard?
21. If the Addis Boulevard access will be rerouted to Carnation Street, can we get a signal at Carnation Street and Gause Boulevard?

APPENDIX A

Advertisement Copy of the Public Hearing Notice
and Affidavit of Publication

From the Files of The Farmer 1874 - 2015

125 YEARS SWEET CANE: We received some fine cane this week, having 23 red joints, from our venerable friend Mr. Zach Sharp, of Mandeville.

BOGUE CHITTO PO: This new post office is now open to do all kinds of business usually transacted at country post offices. Letters and packages can be registered when desired. Postage stamps, stamped envelopes and postal cards always on hand. Orders will be received for *The Farmer* and other newspapers and periodicals, and any other article of a mailable character. Mr. Wm. Henry Shaw has been appointed postmaster, and Mr. Theodore Talley, assistant.

100 YEARS COURT NEWS: The tennis tournament was one of the main features of the Fair. More interest was shown than was anticipated. In men's doubles, Wm. Salter and Lawrence Smith were successful. In men's singles, Wm. Salter again showed his superiority by winning. Mrs. E. G. Davis and Miss Hazel Dossat won out in ladies doubles, while Mrs. Davis won in singles.

FINE EXHIBITS: The exhibits of the boys' corn clubs would be hard to beat anywhere. Nelson Sharp, son of T. A. Sharp, of the Fifth Ward, raised 75 1/2 bushels of Calhoun Red Cob corn to the acre; Oscar King, son of Sim King, Second Ward, raised 73 bushels of same corn to the acre; F. L. Dutsch, of Waldheim, had three varieties on exhibition, Yellow Dent, strawberry and old fashioned Indian. He says yellow dent

is 50 per cent better than any other. Willie Warner, son of J. H. Warner, raised 61 1/2 bushels of Calhoun Red Cob to the acre; Robert Williams, Second Ward, raised 73 bushels.

75 YEARS ANSWERING THE CALL: The order number of the men whose serial numbers were called in the national lottery at Washington on Tuesday of this week, although not official, has been posted in the hall of the courthouse. The first two numbers drawn in the national lottery were 158 and 192, the first being Robert Edward Green, Talisheek, and John Clay Prieto, Mandeville. The 19th number drawn was 105, being that of Will Avery Fitzmorris, Lee Road, Covington. The 34th and 37th numbers were 2441 and 2563, belonging to Alex Band Smith, Mandeville, and Harry Benjamin Fields, Slidell.

RED CROSS ACTIVITIES: Wednesday morning of this week, a loyal band of local women met at the Legion Home for the purpose of re-organizing the local unit of the Red Cross for the purpose of making 150 garments before December 31st, which will be turned over to the national chapter. Present were Mrs. W. D. Simmons, Mrs. Rose Heyer, Mrs. H. A. Mackie, Mrs. Anne Ferguson, Miss Virginia Fairfax, Mrs. Norman Jackson, Mrs. Sigmund Katz, Mrs. A. V. Smith, Mrs. A. R. Smith, Mrs. John B. Richardson, Mrs. E. N. Woodruff, Mrs. Clara Burns, Mrs. L. Baldwin, Mrs. L. E. Reel, Mrs. M. Homeyer, Mrs. C. S. Frederick, Mrs. David Beale, Mrs. Louis D. Ross, Mrs. J. M. Simmons, and Mrs. Jose-

phine Gibert.

50 YEARS LION QUEEN: Pretty Barbara Henderson, daughter of Mr. and Mrs. T. D. Henderson of Abita Road, was homecoming queen at Covington High during annual activities at the school here last week. She was crowned by her escort, Donald Caserta, captain for the CHS Lions, at the dance following the football game, won by Covington over Hammond, 3-2.

MEMBER OF THE WEEK: The Lacombe Methodist Church has inaugurated a weekly program to honor an outstanding and devoted member of the church, according to the pastor, the Rev. Henry Ensenat. Last Sunday's honoree was Mrs. Mary Moran, more popularly called "Aunt Mary" Moran, the wife of 7th Ward Constable Luther Moran.

25 YEARS JUNIOR MISS: Sixteen-year-old Covington High School student, Melissa Primes, was crowned Junior Miss St. Tammany last Saturday afternoon at the St. Tammany Parish Fair. She is the daughter of Mr. and Mrs. Donald Primes.

ELECTED: Bryan Gowland is the apparent winner in the race for mayor of Abita Springs and Ronnie Holiday appears to have won re-election as Folsom's police chief, according to complete, but unofficial returns. Gowland beat incumbent Mayor Lynn "Skinny" Bridges 296 vote to 238, the unofficial count showed Tuesday night. The win for Gowland ends a stormy political race for the town's top job.

Madisonville Junior High School students showed their spirit during Red Ribbon Week with a "Put a Cap on Drugs" day. Modeling their caps are, front from left, sixth grade teacher and Red Ribbon Week coordinator Susan Wright and paraprofessional Windy Henry; and rear, students Jordan Talamo, Dylan Talley, Evan Talamo, Gillian Mackie, Halleigh Lupo, Mia Pittman, Bryce Magee, Nijah Navarre, and Caden Rusich.

State tax amnesty program begins Nov. 16

The state's Tax Amnesty Program will begin Monday, Nov. 16, and will run through Tuesday, Dec. 15, according to officials with the Louisiana Department of Revenue (LDR). During the 30-day period, individual and business taxpayers are offered a fresh start to bring their delinquent tax accounts up to date by clearing unpaid tax bills and filing overdue state tax returns.

The 2015 Tax Amnesty Program is the third and final effort permitted by the Louisiana Tax Delinquency Amnesty Act of 2013. After the

program ends on Dec. 15, it will not be offered again until 2025.

"That is why it is so important for delinquent taxpayers to take advantage of this opportunity to make a fresh start with their taxes," said Secretary of Revenue Tim Barfield. "We have made this process very simple, allowing taxpayers to make installment payments."

Amnesty will be granted for eligible taxes to qualified taxpayers who applied during the amnesty period and who agree to settle their accounts with the state by paying 100

percent of delinquent taxes, 83 percent of the remaining interest and 67 percent of the remaining penalties due. Once approved, the LDR will waive the remaining 17 percent interest and 33 percent penalties.

Those who are eligible to apply for amnesty include taxpayers who failed to file a tax return or report; who failed to report all income or all tax, interest and penalties that were due; who claimed incorrect credits or deductions; who misrepresented or omitted any information on their tax return; and those under audit or in administrative or judicial litigations.

The Fontainebleau Junior High School cheerleaders won first place in their division and first place overall in the school cheerleading competition at the St. Tammany Parish Fair. Squad members included, front from left, Megan Gremillion, captain Ashlyn Martinez, captain Hailee Taylor, Callie Varnado, Callie Dufrene, Brooke Biller, Hope von Eberstein and coach Allison Nihart; middle, Sarah Baudouin, Sheraden Gagliano, McKenzie Garrett, Jordan Bouillon, Kaitlin Gagnon, Sydney White, Tammy Ratis and Jeshy Garcia; and, in rear, Maelin Crum, Josie Reitzel, Mia Robinson, Carley Pizutto, Hailey Diaz, Ella Thomas, Jady Quijano, Alyssa Battistella, Haley Chapron and Haley Martin.

WSTE offers mini grants for school teachers

Washington - St. Tammany Electric (WSTE) Cooperative is once again sponsoring the WSTE Mini-Grant Program, which will award a maximum of nine grants of \$500 each to eligible K-12 classroom teachers in Washington, St. Tammany and Tangipahoa parishes.

To qualify, a teacher's school or a student's residence must be served by WSTE. Interested K-12 teachers must submit a 1-2 page proposal describing what will be investigated or purchased with the grant.

- Proposals should include:
- A brief description of the parish and school
 - Name, school address, school phone number and home address of teacher applicant
 - Grade level and size of class
 - Brief project description
 - Estimated project timeline
 - Brief estimate of expenses totaling \$500

Grant proposals must be submitted by Saturday, Jan. 16, 2016, to Robin Drago, WSTE Mini Grants,

P.O. Box 697, Franklinton, LA 70438.

The proposals will be judged by the Association of Louisiana Electric Cooperatives in Baton Rouge and will be based on project feasibility, financial need, budget, plan outline, need of the students and appropriateness for age and grade level.

Each mini-grant winner must submit a final report that includes a written account of the project with excerpts from student writing. Reports may be printed in WST Electric's Louisiana Country publication.

Monteleone Junior High School wrapped up its Red Ribbon Week with the theme "I CAN, You CAN, we all CAN say No to Drugs!" and a food drive that netted 300 items for donation to a local food bank. Displaying the donations are Morgan Boquet, Megan Brenner, Paola Meneses, Halle Hunt and Klaira Fairburn.

Need a little help preparing for the holidays?

Make a payment OR a loan in November or December and register to **WIN \$150 CASH!**

Drawings held every Friday during November and December

FREE GIFT WITH EVERY LOAN

Call, stop by, or visit us online today.

MAGEE FINANCIAL

P.O. DRAWER 2300 - 2225 HWY. 190
COVINGTON, LA 70038
(985) 893-1600

1915 FLORIDA STREET
SLIDELL, LA 70568
(985) 626-8549

3005 PONTCHARTRAIN DRIVE, SUITE 2
SLIDELL, LA 70568
(985) 843-6400

OPEN HOUSE PUBLIC HEARING

STATE PROJECT NO. H.000688.2
Federal Aid Project No. H000688
US 11 NORFOLK SOUTHERN RAILROAD
ROUTE US 11
ST. TAMMANY PARISH

The Louisiana Department of Transportation and Development (LADOTD), along with the Federal Highway Administration (FHWA), is proposing to replace the existing bridge crossing the Norfolk Southern railroad and widen US 11 from two lanes to four lanes from US 190 north to Interstate 12. The LADOTD encourages the public to attend at the following time and place:

December 15, 2015
5:30pm - 7:30pm
Slidell Jr High School
333 Pennsylvania Avenue
Slidell, Louisiana 70458

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown describing the project, alternatives studied, and impacts from the project, including wetlands, and acquisition of right-of-way and relocation assistance. This meeting also serves as an additional opportunity for coordination with Section 106 Consulting Parties. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Verbal comments will be recorded. Written statements will be received at the hearing and can also be mailed to the address shown below. Written statements received at the meeting or mailed to the address below, if post-marked by December 26, 2015, will become part of the record of this hearing.

Detailed information about the project is available in the Environmental Assessment (EA). Copies are available for public review at the following locations: St. Tammany Parish Library, Slidell Branch, 555 Robert Boulevard, Slidell; Regional Planning Commission, 10 Veterans Boulevard, New Orleans. The EA can be reviewed and/or purchased at the LADOTD District 82 Office, 685 N. Morrison Boulevard, Hammond, LA. The EA is also available for review on the LADOTD website at <http://www.dotd.la.gov/planning/enviro/home.aspx>.

Should you require special assistance due to a disability to participate in this public meeting, please contact ARCADIS U.S., Inc. at the address below, or by telephone at (225) 292-1004, at least 5 working days prior to the date of the Public Hearing.

ARCADIS U.S., Inc.
Re: US 11 NORFOLK SOUTHERN RAILROAD
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Elizabeth Beam, AICP

11/12 & 12/3/15

AFFIDAVIT OF PUBLICATION

STATE OF LOUISIANA
PARISH OF ST. TAMMANY

Before me, Notary, personally came and appeared Maureen T. McCrossen who,
being duly sworn, did depose and say that she is administrative assistant of

THE ST. TAMMANY FARMER

a newspaper of general circulation published within the Parish of St. Tammany, and that the legal notice

OPEN HOUSE PUBLIC HEARING
STATE PROJECT NO. H.000688.2
Federal Aid Project No. H000688
US 11 NORFOLK SOUTHERN RAILROAD
ROUTE US 11
ST. TAMMANY PARISH

The Louisiana Department of Transportation and Development (LADOTD), along with the Federal Highway Administration (FHWA), is proposing to replace the existing bridge crossing the Norfolk Southern railroad and widen US 11 from two lanes to four lanes from US 190 north to Interstate 12. The LADOTD encourages the public to attend at the following time and place:

December 15, 2015
5:30pm - 7:30pm
Slidell Jr High School
333 Pennsylvania Avenue
Slidell, Louisiana 70458

as per copy attached hereto, was published in the issue (s) of

November 12 and December 3, 2015

Maureen T. McCrossen

Subscribed and sworn to before me this 3 day of December 2015
(A Correct Copy of Publication Here)

William V. Courtney
Notary Public
LA Notary Public #46714
LA Bar #4445

OPEN HOUSE PUBLIC HEARING

STATE PROJECT NO. H.000688.2
Federal Aid Project No. H000688
US 11 NORFOLK SOUTHERN RAILROAD
ROUTE US 11
ST. TAMMANY PARISH

The Louisiana Department of Transportation and Development (LADOTD), along with the Federal Highway Administration (FHWA), is proposing to replace the existing bridge crossing the Norfolk Southern railroad and widen US 11 from two lanes to four lanes from US 190 north to Interstate 12. The LADOTD encourages the public to attend at the following time and place:

December 15, 2015
5:30pm - 7:30pm
Slidell Jr High School
333 Pennsylvania Avenue
Slidell, Louisiana 70458

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown describing the project, alternatives studied, and impacts from the project, including wetlands, and acquisition of right-of-way and relocation assistance. This meeting also serves as an additional opportunity for coordination with Section 106 Consulting Parties. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Verbal comments will be recorded. Written statements will be received at the hearing and can also be mailed to the address shown below. Written statements received at the meeting or mailed to the address below, if post-marked by December 26, 2015, will become part of the record of this hearing.

Detailed information about the project is available in the Environmental Assessment (EA). Copies are available for public review at the following locations: St. Tammany Parish Library, Slidell Branch, 555 Robert Boulevard, Slidell; Regional Planning Commission, 10 Veterans Boulevard, New Orleans. The EA can be reviewed and/or purchased at the LADOTD District 62 Office, 685 N. Morrison Boulevard, Hammond, LA. The EA is also available for review on the LADOTD website at <http://www.dotd.la.gov/planning/enviro/home.aspx>.

Should you require special assistance due to a disability to participate in this public meeting, please contact ARCADIS U.S., Inc. at the address below, or by telephone at (225) 292-1004, at least 5 working days prior to the date of the Public Hearing.

ARCADIS U.S., Inc.
Re: US 11 NORFOLK SOUTHERN RAILROAD
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Elizabeth Beam, AICP

11/12 & 12/3/15

APPENDIX B

Louisiana Department of Transportation and Development,
Environmental Section Website Posting

US 11 NORFOLK SOUTHERN RAILROAD OVERPASS

Thursday, November 12, 2015

OPEN HOUSE PUBLIC HEARING

STATE PROJECT NO. H.000688.2
Federal Aid Project No. H000688
US 11 NORFOLK SOUTHERN RAILROAD
ROUTE US 11
ST. TAMMANY PARISH

The Louisiana Department of Transportation and Development (LADOTD), along with the Federal Highway Administration (FHWA), is proposing to replace the existing bridge crossing the Norfolk Southern railroad and widen US 11 from two lanes to four lanes from US 190 north to Interstate 12. The LADOTD encourages the public to attend at the following time and place:

December 15, 2015
5:30pm – 7:30pm
Slidell Jr High School
333 Pennsylvania Avenue
Slidell, Louisiana 70458

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown describing the project, alternatives studied, and impacts from the project, including wetlands, and acquisition of right-of-way and relocation assistance. This meeting also serves as an additional opportunity for coordination with Section 106 Consulting Parties. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Verbal comments will be recorded. Written statements will be received at the hearing and can also be mailed to the address shown below. Written statements received at the meeting or mailed to the address below, if postmarked by December 26, 2015, will become part of the record of this hearing.

Detailed information about the project is available in the Environmental Assessment (EA). Copies are available for public review at the following locations: St. Tammany Parish Library, Slidell Branch, 555 Robert Boulevard, Slidell; Regional Planning Commission, 10 Veterans Boulevard, New Orleans. The EA can be reviewed and/or purchased at the LADOTD District 62 Office, 685 N. Morrison Boulevard, Hammond, LA. The EA is also available for review on the LADOTD website at <http://www.dotd.la.gov/planning/environ/home.aspx>.

Should you require special assistance due to a disability to participate in this public meeting, please contact ARCADIS U.S., Inc. at the address below, or by telephone at (225) 292-1004, at least 5 working days prior to the date of the Public Hearing.

ARCADIS U.S., Inc.
Re: US 11 NORFOLK SOUTHERN RAILROAD
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Elizabeth Beam, AICP

APPENDIX C

Letter of Invitation, Postcard, and Distribution Lists
Agency/Officials/Public

ARCADIS U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge
Louisiana 70816
Tel 225.292.1004
Fax 225.218.9677
www.arcadis.com

«Courtesy_Title» «First» «Middle»«Last_Name»
«Title»
«Org_1»
«Org_2»
«Address»

«City», «State» «Zip»Subject:
Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

INFRASTRUCTURE

Date:
13 November 2015

Dear «Salutation»:

Contact:
Beth Beam

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an officials meeting for the above-referenced project. The meeting will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **4:00 p.m. to 4:30 p.m. on Tuesday, December 15, 2015.**

Phone:
225 335 0134

Email:
elizabeth.beam@arcadis.com

We would also like to remind you that an **Open House Public Hearing** will be held at the same location on the same day from **5:30 p.m. to 7:30 p.m.**

Our ref:
LA003143.0004.00002
LADOTD/3143.X/C/31a/ff

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

Imagine the result

«Courtesy_Title» «First» «Middle»«Last_Name»
«Title»
«Org_1»
«Org_2»
«Address»

Subject:
Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

Dear «Salutation»:

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an Open House Public Hearing for the above-referenced project. The hearing will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **5:30 p.m. to 7:30 p.m. on Tuesday, December 15, 2015.**

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

ARCADIS U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge
Louisiana 70816
Tel 225.292.1004
Fax 225.218.9677
www.arcadis.com

INFRASTRUCTURE

Date:
13 November 2015

Contact:
Beth Beam

Phone:
225 335 0134

Email:
elizabeth.beam@arcadis.com

Our ref:
LA003143.0004.00002
LADOTD/3143.X/C/31c/lf

Imagine the result

«Courtesy_Title» «First» «Middle»«Last_Name»
«Title»
«Org_1»
«Org_2»
«Address»

Subject:
Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

Dear «Salutation»:

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an Open House Public Hearing for the above-referenced project. The hearing will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **5:30 p.m. to 7:30 p.m. on Tuesday, December 15, 2015.**

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

ARCADIS U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge
Louisiana 70816
Tel 225.292.1004
Fax 225.218.9677
www.arcadis.com

INFRASTRUCTURE

Date:
13 November 2015

Contact:
Beth Beam

Phone:
225 335 0134

Email:
elizabeth.beam@arcadis.com

Our ref:
LA003143.0004.00002
LDOTD/3143.X/C/31e/ff

Imagine the result

From: Beam, Elizabeth
To: [Beam, Elizabeth](mailto:Beam.Elizabeth)
Bcc: ["smbianchard@stpgov.org"](mailto:smbianchard@stpgov.org); ["bayouduo97@charter.net"](mailto:bayouduo97@charter.net); ["jbinder@stpgov.org"](mailto:jbinder@stpgov.org); ["councilman@billborchert.com"](mailto:councilman@billborchert.com); ["askpat@stpgov.org"](mailto:askpat@stpgov.org); ["larep089@legis.la.gov"](mailto:larep089@legis.la.gov); ["canulette@stpgov.org"](mailto:canulette@stpgov.org); ["cromerg@legis.la.gov"](mailto:cromerg@legis.la.gov); ["crowea@legis.la.gov"](mailto:crowea@legis.la.gov); ["donahuej@legis.la.gov"](mailto:donahuej@legis.la.gov); ["fdrennan@cityofslidell.org"](mailto:fdrennan@cityofslidell.org); ["vanney@slidellcitycouncil.org"](mailto:vanney@slidellcitycouncil.org); ["Jack.Loup@stpsb.org"](mailto:Jack.Loup@stpsb.org); ["dchenderson@stpgov.org"](mailto:dchenderson@stpgov.org); ["crockett@cityofslidell.org"](mailto:crockett@cityofslidell.org); ["neversb@legis.la.gov"](mailto:neversb@legis.la.gov); ["newcomb@cityofslidell.org"](mailto:newcomb@cityofslidell.org); ["pearsonk@legis.la.gov"](mailto:pearsonk@legis.la.gov); ["treeves@cityofslidell.org"](mailto:treeves@cityofslidell.org); ["larep075@legis.la.gov"](mailto:larep075@legis.la.gov); ["schrodej@legis.la.gov"](mailto:schrodej@legis.la.gov); ["simons@legis.la.gov"](mailto:simons@legis.la.gov); ["tjsmith@stpgov.org"](mailto:tjsmith@stpgov.org); ["steves@stpgov.org"](mailto:steves@stpgov.org); ["Christine.Charrier@la.gov"](mailto:Christine.Charrier@la.gov); ["bjones@crt.la.gov"](mailto:bjones@crt.la.gov); ["jwatson@stpgov.org"](mailto:jwatson@stpgov.org); ["tmathison@cityofslidell.org"](mailto:tmathison@cityofslidell.org); ["bclancy@cityofslidell.org"](mailto:bclancy@cityofslidell.org); ["jroesel@norpc.org"](mailto:jroesel@norpc.org); ["bmathies@stpgov.org"](mailto:bmathies@stpgov.org); ["shannondavis@stpgov.org"](mailto:shannondavis@stpgov.org); ["sidf@stpgov.org"](mailto:sidf@stpgov.org); ["tingram-hunter@cityofslidell.org"](mailto:tingram-hunter@cityofslidell.org); ["apelegrin@stpgov.org"](mailto:apelegrin@stpgov.org); ["cmcgimsey@crt.la.gov"](mailto:cmcgimsey@crt.la.gov); ["councilmembers@stpgov.org"](mailto:councilmembers@stpgov.org)
Subject: LADOTD | US 11 Norfolk Southern Railroad EA (H.000688.2): Officials Meeting Invitation
Date: Friday, November 13, 2015 1:22:00 PM
Attachments: [Public Hearing Flyer.pdf](#)

Subject:

Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an officials meeting for the above-referenced project. The meeting will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **4:00 p.m. to 4:30 p.m. on Tuesday, December 15, 2015.**

We would also like to remind you that an **Open House Public Hearing** will be held at the same location on the same day from **5:30 p.m. to 7:30 p.m.**

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

From: Beam, Elizabeth
To: [Beam, Elizabeth](mailto:Beam.Elizabeth)
Bcc: "councilman@BillBorchert.com"; "bodybycook@bellsouth.net"; "ernest.jackson@nscorp.com"; "jmont29@aol.com"; "dustyantis@westernintl.com"; "dennisbordelon@westernintl.com"; "jayhenry@westernintl.com"
Subject: LADOTD | US 11 Norfolk Southern Railroad EA (H.000688.2): Open House Public Hearing Invitation
Date: Friday, November 13, 2015 1:25:00 PM
Attachments: [Public Hearing Flyer.pdf](#)

Subject:

Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an Open House Public Hearing for the above-referenced project. The hearing will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **5:30 p.m. to 7:30 p.m. on Tuesday, December 15, 2015.**

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

From: Beam, Elizabeth
To: [Beam, Elizabeth](mailto:Elizabeth.Beam@arcadis-us.com)
Bcc: "brukat74@yahoo.com"; "aretha-jefferson@yahoo.com"; "silverfox5316@yahoo.com"; "dwoods3@lsuhsc.edu"; "agiexcavating@gmail.com"; "eallen2@panhandle.rr.com"; "rjhsMarchand@hotmail.com"; "amymwebb73@gmail.com"; "linda.ohler@charter.com"
Subject: LADOTD | US 11 Norfolk Southern Railroad EA (H.000688.2): Open House Public Hearing Invitation
Date: Friday, November 13, 2015 1:31:00 PM
Attachments: [Public Hearing Flyer.pdf](#)

Subject:

Environmental Assessment
US 11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

On behalf of the Louisiana Department of Transportation and Development (LADOTD) in cooperation with the Federal Highway Administration (FHWA), we invite you to an Open House Public Hearing for the above-referenced project. The hearing will be held at Slidell Junior High School, 333 Pennsylvania Avenue, Slidell, Louisiana 70458, from **5:30 p.m. to 7:30 p.m. on Tuesday, December 15, 2015.**

Informational handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, the preferred alternative, and impacts from the project including wetlands, acquisition of right of way, and relocation assistance. Representatives from LADOTD, FHWA, and the consultant team will be present to receive comments and discuss issues. Comments will be accepted at the hearing and by mail postmarked no later than **December 26, 2015.**

Sincerely,

ARCADIS U.S., Inc.

Elizabeth Beam, AICP, ENV SP
Associate Project Manager

Attachment

OPEN HOUSE PUBLIC HEARING

US 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688

Should anyone requiring special assistance due to a disability wish to participate in this public hearing, please contact LADOTD by mail at the address shown below or by telephone at 225-242-4504 at least 5 days prior to the date of the Open House Public Hearing.

**Louisiana Department of
Transportation
and
Development
Environmental Engineer
Administrator
P. O. Box 94245
Baton Rouge, LA 70804**

The Louisiana Department of Transportation and Development (LADOTD) will hold an Open House Public Hearing for this US 11 Norfolk Southern Railroad project and encourages the public to attend at the following time and place:

Tuesday, December 15, 2015

5:30 p.m.–7:30 p.m.

Slidell Junior High School

333 Pennsylvania Avenue

Slidell, Louisiana 70458

LADOTD, along with the Federal Highway Administration (FHWA), is proposing to replace the existing bridge crossing the Norfolk Southern Railroad and widen US Highway 11 from two lanes to four lanes from US Highway 190 north to Powell Avenue near Interstate 12.

Information handouts, maps, and graphic displays will be available at the hearing. A looping presentation will be shown, describing the project, alternatives studied, and impacts from the project including acquisition of right of way and relocation assistance. This hearing is an additional opportunity for coordination with Section 106 Consulting Parties. Representatives from LADOTD, FHWA, and the consultant team will be present at the hearing to receive comments and discuss issues.

Detailed information regarding the project is available in the Environmental Assessment (EA). Copies are available for public review at the following locations: St. Tammany Parish Library, Slidell Branch, 555 Robert Boulevard, Slidell; Regional Planning Commission, 10 Veterans Boulevard, New Orleans. The EA can also be reviewed and/or purchased at the LADOTD District 62 Office, 685 North Morrison Boulevard, Hammond, Louisiana, and is available for review on the LADOTD website at the link provided at the bottom of this flyer.

Verbal comments made at the Open House Public Hearing will be recorded. Written statements received at the hearing or mailed to the address below, if postmarked by **December 26, 2015**, will become part of the record of this hearing.

ARCADIS U.S., Inc.
US 11 NS RR Project Manager
10352 Plaza Americana Drive
Baton Rouge, LA 70816
elizabeth.beam@arcadis.com

LINK TO ENVIRONMENTAL ASSESSMENT:

http://wwwsp.dotd.la.gov/Inside_LaDOTD/Divisions/Engineering/Environmental/Documents/H.000688%20US%2011%20Norfolk%20Southern%20Railroad/10-US%20

Cat 1	Cat 2	Salutation	Courtesy	First	M	Last Name	Title	Org 1	Org 2	Address	City	State	Zip	email	phone
Parish	E	Ms. Blanchard	Ms.	Michele		Blanchard		St. Tammany Parish Council, District 13						sblanchard@stpgov.org	985-898-2591
Parish	E	Mr. Bellisario	Mr.	E.L.		Bellisario		St. Tammany Parish Council, District 9		3090 Gause Boulevard, #535	Slidell	LA	70461	bayouduo97@charter.net	985-641-2268
Parish	E	Mr. Binder	Mr.	Jerry		Binder	Chariman	St. Tammany Parish Council, District 12		470 Hickory Drive	Slidell	LA	70458	jbinder@stpgov.org	985-641-7064
City	E	Mr. Borchert	Mr.	Billie		Borchert	Councilman, District G	City of Slidell		322 Landon Drive	Slidell	LA	70458	councilman@billborchert.com	985-640-2266
Parish	E	Ms. Brister	Ms.	Pat		Brister	President	St. Tammany Parish		P.O. Box 628	Covington	LA	70434	askpat@stpgov.org	985-898-2362
State	E	Mr. Burns	The Honorable	Timothy G. "Tim"		Burns	State Representative	Louisiana House of Representatives (District		2090 Woodrow Street, Suite A	Mandeville	LA	70448	larep089@legis.la.gov	985-624-4492
Parish	E	Mr. Canulette	Mr.	Chris		Canulette		St. Tammany Parish Council, District 8		109 Stratford Drive	Slidell	LA	70458	canulette@stpgov.org	985-649-3725
State	E	Mr. Cromer	The Honorable	Gregory		Cromer	State Representative	Louisiana House of Representatives (District		P.O. Box 2088	Slidell	LA	70459	cromerq@legis.la.gov	
State	E	Senator Crowe	The Honorable	A.G.		Crowe	State Senator	The State Senate (District 1)		646 Carnation Street	Slidell	LA	70460	crowea@legis.la.gov	985-643-3600
State	E	Senator Donahue	The Honorable	Jack		Donahue	State Senator	The State Senate (District 11)		P.O. Box 896	Mandeville	LA	70470	donahuej@legis.la.gov	985-727-7949
City	E	Mayor Drennan	Mayor	Freddy		Drennan		City of Slidell		2045 Second Street	Slidell	LA	70458	fdrennan@cityofslidell.org	985-646-4332
City	E	Mr. Vanney	Mr.	Val		Vanney, Jr.	Councilman, District D	City of Slidell		2045 Second Street	Slidell	LA	70458	vanney@slidellcitycouncil.org	985-646-4307
Parish	E	Mr. Loup, III	Mr.	Stephen J. "Jack"		Loup, III	President	St. Tammany Parish Public Schools		321 N. Theard Street	Covington	LA	70433-2835	Jack.Loup@stpsb.org	985-892-2276
Parish	E	Mr. Henderson, Jr.	Mr.	Donald	C.	Henderson, Jr.	Council Administrator	St. Tammany Parish		P.O. Box 628	Covington	LA	70434	dchenderson@stpgov.org	985-898-2387
City	E	Mr. Crockett	Mr.	Warren		Crockett	Councilman, District C	City of Slidell		2045 Second Street	Slidell	LA	70458	crockett@cityofslidell.org	985-646-4307
State	E	Senator Nevers	The Honorable	Ben		Nevers	State Senator	The State Senate (District 12)		724 Avenue F	Bogalusa	LA	70427	neversb@legis.la.gov	985-732-6863
City	E	Mr. Newcomb	Mr.	Jay		Newcomb	Councilman, District F	City of Slidell		2045 Second Street	Slidell	LA	70458	newcomb@cityofslidell.org	985-646-4307
State	E	Mr. Pearson	The Honorable	J. Kevin		Pearson	State Representative	Louisiana House of Representatives (District		620 Oak Harbor Boulevard, Suite 203	Slidell	LA	70458	pearsonk@legis.la.gov	
City	E	Mr. Reeves	Mr.	Thomas	P.	Reeves	Council Administrator	City of Slidell		2045 Second Street	Slidell	LA	70458	treeves@cityofslidell.org	985-646-4307
State	E	Mr. Ritchie	The Honorable	Harold	L.	Ritchie	State Representative	Louisiana House of Representatives (District		302 Louisiana Avenue	Bogalusa	LA	70427	larep075@legis.la.gov	
State	E	Mr. Schroder	The Honorable	John	M.	Schroder, Sr.	State Representative	Louisiana House of Representatives (District		222 N. Vermont Street, Suite K&M	Covington	LA	70433	schrodej@legis.la.gov	
State	E	Mr. Simon	The Honorable	Scott	M.	Simon	State Representative	Louisiana House of Representatives (District		P.O. Box 2088	Slidell	LA	70459	simons@legis.la.gov	
Parish	E	Mr. Smith	Mr.	Thomas	J.	Smith		St. Tammany Parish Council, District 14						tismith@stpgov.org	985-285-0447
Parish	E	Mr. Stefancik	Mr.	Steve		Stefancik		St. Tammany Parish Council, District 11						steves@stpgov.org	985-649-4580
State	G	Ms. Charrier	Ms.	Christine		Charrier	Program Manager	Louisiana Department of Natural Resources	Office of Coastal Management, Permits Section	617 North Third Street, Suite 1078	Baton Rouge	LA	70804	Christine.Charrier@la.gov	225-342-7953
State	G	Ms. Jones	Ms.	Billie	M.	Jones	Project Developer	Office of Cultural Development	Department of Culture, Recreation & Tourism	P.O. Box 44247	Baton Rouge	LA	70802	bjones@crt.la.gov	
Parish	G	Mr. Watson	Mr.	Jay		Watson	Traffic Engineer	St. Tammany Parish		21410 Koop Drive	Mandeville	LA	70471	jwatson@stpgov.org	985-898-2552
City	G	Mr. Mathison	Mr.	Tim		Mathison	Chief Administrative Officer	City of Slidell		P.O. Box 828	Slidell	LA	70459	tmathison@cityofslidell.org	985-646-4330
City	G	Mr. Clancy	Mr.	Blaine		Clancy	Director	City of Slidell	Engineering	P.O. Box 828	Slidell	LA	70459	bclancy@cityofslidell.org	985-646-4270
Local	G	Mr. Roesel	Mr.	Jeff		Roesel	Deputy Director	Regional Planning Commission	Regional Transportation Management Center	10 Veterans Memorial Boulevard	New Orleans	LA	70124-1162	jroesel@norpc.org	504-483-8528
Parish	G	Mr. Williams	Mr.	Eddie		Williams	Director	St. Tammany Parish	Engineering	21410 Koop Drive	Mandeville	LA	70471	bmathies@stpgov.org	985-898-2552
Local		Ms. Davis	Ms.	Shannon		Davis	Director	St. Tammany Parish	Public Works	620 N. Tyler Street	Covington	LA	70433	shannondavis@stpgov.org	985-875-2450
Local		Ms. Fontenot	Ms.	Sidney		Fontenot	Director	St. Tammany Parish	Department of Development/Planning	21454 Koop Drive	Mandeville	LA	70471	sidf@stpgov.org	985-898-2529
Local		Ms. Ingram-Hunter	Ms.	Tara		Ingram-Hunter	Director	City of Slidell Planning Department		250 Bouscaren Street, Suite 203	Slidell	LA	70458	tingram-hunter@cityofslidell.org	985-646-4320
Local		Ms. Pelegrin	Mr.	Alan		Pelegrin	Flood Plain Administrator	St. Tammany Parish		21454 Koop Drive	Mandeville	LA	70471	apelegrin@stpgov.org	985-898-2785
State	G	Dr. McGimsey	Dr.	Chip		McGimsey	Director	Division of Archaeology	Department of Culture, Recreation & Tourism	P.O. Box 44247	Baton Rouge	LA	70802	cmcgimsey@crt.la.gov	
Parish	G	Mr. Tanner	Mr.	Richard		Tanner	Chairman	St. Tammany Parish Council						councilmembers@stpgov.org	WILL EMAIL ALL COUNC

US 11 Norfolk Southern Railroad
 Environmental Assessment
 Route US 11
 St. Tammany Parish
 State Project No. H.000688.2
 Federal Aid Project No. H000688

Public Officials
 Mail List
 Public Hearing
 December 15, 2015

Cat 1	Cat 2	Salutation	Courtesy	First	M	Last Name	Title	Org 1	Org 2	Address	City	State	Zip	email	phone
Federal	E	Representative	The Honorable	Charles		Boustany, Jr., MD		U.S. House of Representatives (District 3)		800 Lafayette Street, Suite 1400	Lafayette	LA	70501		
Federal	E	Representative	The Honorable	Cedric		Richmond		U.S. House of Representatives (District 2)		2021 Lakeshore Drive, Suite 309	New Orleans	LA	70122		
Federal	E	Representative	The Honorable	Steve		Scalise		U.S. House of Representatives (District 1)		110 Veterans Boulevard, Suite	Metairie	LA	70005		
Local								St. Tammany Parish Sheriff		P.O. Box 1120	Covington	LA	70433		
Federal	E	Representative	The Honorable	Garret		Graves		U.S. House of Representatives (District 6)		2351 Energy Drive, Suite 1200	Baton Rouge	LA	70808		
Federal	E	Senator	The Honorable	Bill		Cassidy, MD		United States Senate		5555 Hilton Avenue, Suite 100	Baton Rouge	LA	70808		

US 11 Norfolk Southern Railroad
 Environmental Assessment
 Route US 11
 St. Tammany Parish
 State Project No. H.000688.2
 Federal Aid Project No. H000688

Stakeholders
 Email List
 Public Hearing
 December 15, 2015

Cat 2	Salutation	Courtesy	First	M	Last Name	Title	Org 1	Org 2	Address	City	State	Zip	email
L	Mr. Borchert, Jr.	Mr.	William	R.	Borchert, Jr.				1068 Front Street	Slidell	LA	70458	councilman@BillBorchert.com
L	Mr. Cook	Mr.	Robert		Cook		Body by Cook Inc.		60205 Highway 11	Slidell	LA	70458	bodybycook@bellsouth.net
L	Mr. Jackson	Mr.	E. Leon		Jackson		Norfolk Southern Railroad	Engineer Public Improvements					ernest.jackson@nscorp.com
L	Ms. Monteleone	Ms.	JoAnn		Monteleone		P&J Storage LLC		60041 Highway 11	Slidell	LA	70458	jmont29@aol.com
L	Mr. Yantis	Mr.	Dusty		Yantis		Western Tampa LLC		7173 Hwy 159 East	Bellville	TX	77418	dustyantis@westernintl.com
L	Mr. Bordelon	Mr.	Dennis		Bordelon		Western Tampa LLC		7173 Hwy 159 East	Bellville	TX	77418	dennisbordelon@westernintl.com
L	Mr. Henry	Mr.	Jay		Henry		Western Tampa LLC		7173 Hwy 159 East	Bellville	TX	77418	jayhenry@westernintl.com

Cat 1	Cat 2	Salutation	Courtesy	First	M	Last Name	Title	Org 1	Org 2	Address	City	State	Zip
Owner	L	Industrial Welding Gas & Supply						Industrial Welding Gas & Supply		60077 Highway 11	Slidell	LA	70458
Owner	L	Pastor Harrigan	Pastor	Mike		Harrigan		Slidell Baptist Community Church		217 Brian Drive	Slidell	LA	70458
Owner	L	Mr. Lambert	Mr.	Clarence	V.	Lambert, Sr.				62328 Hwy 1091	Pearl River	LA	70452
Owner	L	Mr. Lott	Mr.	Samuel	H.	Lott, Jr.		Legacy Development Company LLC		4014 Silverwood Drive	Houston	TX	77025
Owner	L	Ms. Lowe	Ms.	Sara	Jones	Lowe		c/o Lisa Clark		37426 Boykin Lane	Slidell	LA	70460
Owner	L	Mr. McDonald	Mr.	Kevin	S.	McDonald				P.O. Box 5129	Slidell	LA	70469
Owner	L	Mr. Pittman	Mr.	Alan	C.	Pittman				62105 Hwy 1090	Pearl River	LA	70452
Owner	L	Western Tampa LLC						Western Tampa LLC		7173 Hwy 159 East	Bellville	TX	77418
Owner	L	Slidell Front LLC						Slidell Front LLC		1030 Philip Street	New Orleans	LA	70130
Owner	L	Slidell Veterinary Hospital						Slidell Veterinary Hospital		1104 Front Street	Slidell	LA	70458
Owner	L	Charter Communications						Charter Communications		60097 Highway 11	Slidell	LA	70458
Owner	L	60239 Highway 11 LLC						60239 Highway 11 LLC		2307 Gause Boulevard East	Slidell	LA	70461
Owner	L	Hill City Oil Company						Hill City Oil Company	Jubilee #4815	P.O. Box 4036	Houma	LA	70361
Tenant	T	Law Offices of Laura Mauffray Borchert						Law Offices of Laura Mauffray Borchert		1064 Front Street	Slidell	LA	70458
Local		Ms. Brackett	Ms.	Dawn		Brackett	CEO	East St. Tammany Chamber of Commerce		118 West Hall Avenue	Slidell	LA	70460
Local		Ms. Edwards	Ms.	Amy		Edwards	Chairman of the Board	St. Tammany West Chamber of Commerce		610 Hollycrest Boulevard	Covington	LA	70433
		RV New Orleans Motorhome Rentals						RV New Orleans Motorhome Rentals		1068 Front Street	Slidell	LA	70458
		Mina's Nails						Mina's Nails		1042 Front Street, Suite C	Slidell	LA	70458
		Distinctive Floral Designs						Distinctive Floral Designs		1042 Front Street, Suite A	Slidell	LA	70458
		The Dance Project						The Dance Project		1042 Front Street, Suite B	Slidell	LA	70458
Local		St. Tammany Historical Society Inc.						St. Tammany Historical Society Inc.		P.O. Box 1001	Mandeville	LA	70470-1001
Other	S	Mr. Perret	Mr.	Ken		Perret	President	Louisiana Good Roads & Transportation		P.O. Box 3713	Baton	LA	70821

US 11 Norfolk Southern Railroad
Environmental Assessment
Route US 11
St. Tammany Parish
State Project No. H.000688.2
Federal Aid Project No. H000688

Property Owners
Email List
Public Hearing
December 15, 2015

Cat 1	Cat 2	Salutation	Courtesy	First	M	Last Name	Address	City	State	Zip
Landowne L		Mr. Rivers	Mr.	Bruce	R.	Rivers	633 Eighth Street	Slidell	LA	70458
Landowne L		Mr. Morris	Mr.	Halfa	M.	Morris, Sr.	766 Front Street	Slidell	LA	70458
Landowne L		Ms. Woods	Ms.	Donna	M.	Woods	718 Front Street	Slidell	LA	70458
Landowne L		Mr. Garza	Mr.	Aaron	A.	Garza	342 Fourth Street	Slidell	LA	70460
Landowne L		Mr. Allen	Mr.	Edward		Allen, Sr.	10731 Beulah Road	Pensacola	FL	32526
		Mr. Marchand	Mr.	Roy		Marchand	40176 Beale Street	Slidell	LA	70461
		Ms. Webb	Ms.	Amy		Webb	342 Fourth Street	Slidell	LA	70460
Landowne L		Ms. Ohler	Ms.	Linda		Ohler	124 Sixth Street	Slidell	LA	70460

Cat 1	Cat 2	Salutation	Courtesy	First	M	Last Name	Address	City	State	Zip
Landowne L	Ms. Johnson	Ms.		Catherine	V.	Johnson	6821 General Diaz Street	New Orleans	LA	70124
Landowne L	Pinnacle Ventures, LLC			Pinnacle Ventures, LLC			59118 N. Pearl Street, Suite A	Slidell	LA	70461
Landowne L	Mr. Brumfield	Mr.		William	B.	Brumfield	160 Indiana Avenue	Slidell	LA	70458
Landowne L	Mr. Going	Mr.		Steven	M.	Going	170 Indiana Avenue	Slidell	LA	70458
Landowne L	Ms. Gettys	Ms.		Eve		Gettys	236 Byrd Street	Slidell	LA	70458
Landowne L	Mr. Ard	Mr.		J.D.		Ard	P.O. Box 2952	Slidell	LA	70459-2952
Landowne L	Mr. Edens	Mr.		Bob	R.	Edens	103 Anthony Drive	Slidell	LA	70458
Landowne L	Mr. Klobas	Mr.		Ronald	E.	Klobas, Jr.	221 Byrd Street	Slidell	LA	70458
Landowne L	Mr. Molaison	Mr.		Clarence	J.	Molaison	504 Bellingrath Lane	Slidell	LA	70458
Landowne L	Mr. Cramer	Mr.		Casey	B.	Cramer	716 Eighth Street	Slidell	LA	70458
Landowne L	Ms. Cramer	Ms.		Jessica	M.	Cramer	722 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Moore	Mr.		Joshua	M.	Moore	c/o Rebecca M. Culpepper 623 Eighth Street	Slidell	LA	70458
Landowne L	Ms. Warren	Ms.		Mabel	C.	Warren	641 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Porch	Mr.		Mark	W.	Porch	741 Eighth Street	Slidell	LA	70458
Landowne L	Ms. Degruy	Ms.		Roxann	E.	Degruy	669 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Garrigan	Mr.		Gary		Garrigan	59180 Cypress Bayou Lane	Lacombe	LA	70445
Landowne L	Ms. Marshall	Ms.		Julie		Marshall	64063 Porters Cemetery Road	Pearl River	LA	70452
Landowne L	Mr. Ard	Mr.		Ronald	E.	Ard	656 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Ritchie	Mr.		Daniel	E.	Ritchie	650 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Fabre	Mr.		Alvin	A.	Fabre	628 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Collins	Mr.		Jeffery	D.	Collins	762 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Labrano	Mr.		Ronald	J.	Labrano	664 Eighth Street	Slidell	LA	70458
Landowne L	Mr. McLaughlin	Mr.		Roy	G.	McLaughlin	29110 Little Dixie Ranch Road	Lacombe	LA	70445
Landowne L	Cayley R. Ard			Cayley	R.	Ard	715 Eighth Street	Slidell	LA	70458
Landowne L	Mr. Johnson	Mr.		David	W.	Johnson	348 Indian Village Road	Slidell	LA	70461
Landowne L	Kim H. Tate			Kim	H.	Tate	932 Ninth Street	Slidell	LA	70458
Landowne L	Mr. McReynolds	Mr.		Timothy	R.	McReynolds	c/o Henry M. Finchis 935 Ninth Street	Slidell	LA	70458
Landowne L	Mr. Knight	Mr.		Ralph		Knight	939 Ninth Street	Slidell	LA	70458
Landowne L	Mr. Scanlan	Mr.		Stephen	T.	Scanlan	864 Ninth Street	Slidell	LA	70458
Landowne L	Mr. Duplechain	Mr.		John	D.	Duplechain	879 Ninth Street	Slidell	LA	70458
Landowne L	Mr. Duplechain	Mr.		Harold	G.	Duplechain	876 Ninth Street	Slidell	LA	70458
Landowne L	Ms. Rubi	Ms.		Mary	A.	Rubi	738 Kosmeyer	Slidell	LA	70458
Landowne L	Ms. Sander	Ms.		Ryla	S.	Sander	764 Front Street	Slidell	LA	70458
Landowne L	Mr. Lewis	Mr.		Edward	F.	Lewis, Sr.	102 Aviator Street	Slidell	LA	70460
Landowne L	Mr. Picard	Mr.		Curtis	J.	Picard	209 Aviator Street	Slidell	LA	70460
Landowne L	Ms. Rodriguez	Ms.		Mary Jolls		Rodriguez	201 Aviator Street	Slidell	LA	70460
Landowne L	DeLeon & Sons			DeLeon & Sons			7928 Barocco Drive	Harahan	LA	70123
Landowne L	Mr. Pursley	Mr.		Timmy		Pursley	210 Aviator Street	Slidell	LA	70460
Landowne L	Mr. Comeaux	Mr.		Anthony	J.	Comeaux, Sr.	202 Fourth Street	Slidell	LA	70460
Landowne L	Mr. Krantz	Mr.		Charles	A.	Krantz	122 Fourth Street	Slidell	LA	70460

Landowne L	Ms. Tamborella	Ms.	Val	J.	Tamborella	215 Fourth Street	Slidell	LA	70460
Landowne L	Mr. Bosarge	Mr.	John	F.	Bosarge, Sr.	125 Fourth Street	Slidell	LA	70460
Landowne L	Ms. Krantz	Ms.	Claudette	M.	Krantz	122 Fourth Street	Slidell	LA	70460
Landowne L	Mr. Johnson	Mr.	George	H.	Johnson	2561 Johnston Road NW	Kennesaw	GA	30152
Landowne L	Mr. Domecq	Mr.	Jerry	L.	Domecq, Sr.	337 Fourth Street	Slidell	LA	70460
Landowne L	Ms. Vice	Ms.	Roxanna	W.	Vice	136 Silverwood Drive	Slidell	LA	70461
Landowne L	Mr. Alleman	Mr.	Ronald	V.	Alleman	336 Fourth Street	Slidell	LA	70460
Landowne L	Mr. Zerr	Mr.	Christopher	J.	Zerr	c/o Katy H. Best 306 Fourth Street	Slidell	LA	70460
Landowne L	Ms. Krantz	Ms.	Ava Marie		Krantz	115 Fifth Street	Slidell	LA	70460
Landowne L	Mr. Taylor	Mr.	James	C.	Taylor, Jr.	58482 Pearl Acres Road	Slidell	LA	70461
Landowne L	Ms. Howton	Ms.	Janette		Howton	210 Fifth Street	Slidell	LA	70460
Landowne L	Ms. Dennis	Ms.	Dawn Hall		Dennis	134 Weatherly Cove	Slidell	LA	70460
Landowne L	Mr. Populis	Mr.	William		Populis	216 Noblessee	Slidell	LA	70460
Landowne L	Ms. Allen	Ms.	Rose Mary		Allen	335 Fifth Street	Slidell	LA	70460
Landowne L	Ms. Elkins	Ms.	Lou Anna	P.	Elkins	c/o Lou P. Funck 310 Greenleaves Boulevard	Mandeville	LA	70448
Landowne L	Mr. Allen	Mr.	Walter	C.	Allen, Sr.	16335 Tampa Street	Brooksville	FL	34608
Landowne L	Mr. Boudreaux	Mr.	Chris	J.	Boudreaux, Jr.	19189 Township Road	Covington	LA	70435
Landowne L	Mr. Chisham	Mr.	Joseph	V.	Chisham	135 Sixth Street	Slidell	LA	70460
Landowne L	Mr. Williams	Mr.	Floyd	E.	Williams, Jr.	P.O. Box 386	Pearl River	LA	70452
Landowne L	Mr. Barrow	Mr.	Kent	J.	Barrow	106 Sixth Street	Slidell	LA	70460
Landowne L	Ms. Waelde	Ms.	Barbara	J.	Waelde	108 Sixth Street	Slidell	LA	70460
Landowne L	Ms. Collins	Ms.	Virginia	S.	Collins	134 Sixth Street	Slidell	LA	70460
Landowne L	Mr. Ohler	Mr.	Leo	S.	Ohler	124 Sixth Street	Slidell	LA	70460
Landowne L	Mr. Malone	Mr.	Mark	A.	Malone	303 Sixth Street	Slidell	LA	70460
Landowne L	Mr. Jeanfreau	Mr.	Howard	L.	Jeanfreau	109 Sixth Street	Slidell	LA	70460
Landowne L	Mr. Rodrigue	Mr.	Julian		Rodrigue	301 N. Columbia Street	Covington	LA	70433
Landowne L	Mr. Heffner	Mr.	Bill		Heffner	133 Addis Boulevard	Slidell	LA	70460
Landowne L	Mr. Colliver	Mr.	William	T.	Colliver	155 Addis Boulevard	Slidell	LA	70460
Landowne L	Ms. Succkosh	Ms.	Leah		Succkosh	P.O. Box 2182	Lacombe	LA	70445
Landowne L	Ms. Forrest	Ms.	Roxanne	E.	Forrest	125 Addis Boulevard	Slidell	LA	70460
Landowne L	Pinnacle Ventures, LLC		Pinnacle Ventures, LLC			317 W. Queensbury Drive	Slidell	LA	70461
Landowne L	Capri Ventures, LLC		Capri Ventures, LLC			59118 N. Pearl Street, Suite A	Slidell	LA	70461
Landowne L	Pearmar Builders, LLC		Pearmar Builders, LLC			325 Jade Court	Madisonville	LA	70447
Landowne L	Mr. Kay	Mr.	Christopher	G.	Kay	308 Alan Circle	Slidell	LA	70458
Landowne L	Ms. Lowe	Ms.	Sarah		Lowe	37425 Boykin Lane	Slidell	LA	70460

APPENDIX D

Officials Meeting Sign-In Sheets

Officials Meeting
SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 4:00 p.m. – 4:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Paul Hovel STPD #1	Phovel@SlidellFire.org 985-788-5336	16047 Jeff Barkston Rd Amite La. 70422
Alex Carallo / City of Slidell	acarollo@cityofslidell.org 985-646-4375	PO Box 828, Slidell 70459
TIM MATHISON "	tmathison@cityofslidell.org 985-646-4330	"
Bill Borchert "	Bborchert@cityofslidell.org 985-646-4307	"
BRENT WAGUESPACK DOTD	brent.waguespack@la.gov 379-1524	
Kurt Brauner DOTD	kurt.brauner@la.gov 225-379-1933	
Jay Watson	jwatson@stpgov.org 985- 809 809-7448	
Eddie Williams	eddie@stpgov.org 985-898-2552	

Officials Meeting

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad

Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 4:00 p.m. – 4:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Aaron Woods LA DOTD/REAL EST./SECT. 23	aaron.woods@la.gov 985-375-0251	685 N. Morrison Blvd Hammond, LA 70401
Penny Lala LADOTD/Traffic	penny.lala@la.gov 985-375-0225	685 N. Morrison Blvd Hammond, LA 70401
Johnathan Perry DOTD Dist 62 Traffic	johnathan.perry@la.gov 985-375-0118	685 N. Morrison Blvd Hammond, LA 70401
Jennifer Braaten DOTD	Jennifer.Braaten@la.gov 985- 726 375-0165	685 N. Morrison Blvd Hammond LA 70401
Robert Lott DOTD Environmental	Robert.Lott@LA.gov 225.242.4504	
Nicholas Olivier LADOTD	nicholas.olivier@la.gov 225-379-1133	
Ryon Hoyt LADOTD	ryon.hoyt@la.gov 225-379-1370	
LARRY SHARP	Larry.Sharp@LA.Gov 985-871-8519	
JOYK ALPHONE STICANNEY POST	jalphone@sticannepost.com 985-888-3427	P.O. Box 628 Lousiana, LA 70434

Officials Meeting
SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 4:00 p.m. – 4:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Tare Hank	trngam-hank@cityofslidell.org	P.O. Box 828 Slidell, LA 70459
Eric Lundin	elundin@CityofSlidell.org	PO Box 828 Slidell, LA 70459
Val Vanney Jr.	VANNEY@CITYOFSLIDELL	PO Box 828 Slidell, La 70459
Cecie Swan	95wan@cityofslidell 985-290-4823	City of Slidell
Donnie Marshall	dmarshall@cityofslidell.org 985-607-5673	City of Slidell
JAMES RHYCE	JRhyce@SlidellFire.org 985-744-4457	ST. TAMMANY FIRE DIST 1
Tim Miller	T.MILLER@ABADIAN.COM 985-590-7437	1150 ROBLOT RD SLIDELL, LA. 70458
Freddy Drennan	FDRENNA@CITYOFSLIDELL.ORG	815 WEST HALL Slidell, LA 70460
Melissa Stephens/LADOTD	MELISSA.STEPHENS@LA.GOV (985) 375-0257	685 N. MORRISON BLVD. Hammond, LA

Officials Meeting
SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 4:00 p.m. – 4:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
STEVE STEFANCIK	steves@sepgov.org 985-649-4580	107 ROYAL DRIVE SLIDELL, LA 70460
Rhonda L. Smith Earth Search	rlsmith@earth-search.com	P.O. Box 770336 NOLA
Nik Richard Regional Planning Commission	nrichard@norpc.org 504.483.8535	10 Veterans, NOLA 70124

Officials Meeting
SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 4:00 p.m. – 4:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Greg Bardon / ARCADIS	greg.bardon@arcadis.com (504) 648-3619	3850 N. Causeway Blvd Suite 996 Metairie, LA 70002
Thomas Montz / ARCADIS	Thomas.montz@arcadis.com (225) 292-1004	10352 Plaza American Dr Baton Rouge, LA 70816
Scott Hoffeld / ARCADIS	scott.hoffeld@arcadis.com (225) 572-7111	11
Badre Enom / Arcadis	badre.enom@arcadis.com (225) 572-7111	11
Rhonda Smith / Earth Search	R smith@earth-search.com	

APPENDIX E

Comment Form and Handout

Close with tape here

Use this space for additional comments as needed.

Return Address

Fold Over For Mailing

Place Postage
Here

ARCADIS U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Re: US 11 Norfolk Southern Railroad Project Manager

PUBLIC HEARING

Environmental Assessment

US11 Norfolk Southern Railroad
 Route US 11
 St. Tammany Parish, Louisiana
 State Project No. H.000688.2
 F.A.P. No. H000688

Preferred Alternative 1R

As a result of the comprehensive resources evaluation, traffic studies, public and local officials, and federal and state resource agency coordination, sufficient information and public opinion exist to identify **Alternative 1R**, as the Preferred Alternative. This Alternative includes the widening of US 11 from Gause Boulevard north connecting with the new bridge over the Norfolk Southern railroad, and roadway widening from the north side of the bridge north to Powell Avenue. The Preferred Alternative includes a shared use path of a segment of the widened roadway connecting to a local roadway network.

The identification of the Preferred Alternative addresses the stated purpose and need and satisfies, to the fullest extent possible, the objectives of NEPA. Impacts from the Preferred Alternative were avoided where possible and minimized to the greatest extent practicable

**Preliminary Plans
Subject to Change**
Alternative 1R - Preferred Alternative

PROPOSED US 11 BRIDGE ALTERNATIVE 1

APPENDIX F

Public Hearing Sign-In Sheets

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
State Project No. H.000688.2
F.A.P. No. H.000688

333 Pennsylvania Avenue
Slidell, Louisiana
5:30 p.m. – 7:30 p.m.
December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Dennis Bordelon Western Int. Gas	dennisbordelon@westernintl.com	250 Strawberry St Slidell, La. 70460
Stephen Manning ^{Manning} ^{Lumberd} ^{MAINE}	Stephen@ManningLumber.com	290 Strawberry St. / P.O. Box 2043 Slidell, LA 70460 / Slidell, LA 70459
DAVID FULKS / ARCADIS	david.fulks@arcadis.com	10352 PARAZ AMERICAN DRIVE BATON ROUGE, LA 70016
Mary Rodriguez		201 AVICTOR ST Slidell, LA 70460
Planning/Zoning Slidell Mary Lou F. ITS	985-641-2655 mk.1781856@lewisville.com	1332 West Tower Slidell LA 70460
Sam Caruso	Sam.caruso@slidellmemorial.org	433 Biltmore Ave Slidell, LA 70458
Loria Blanc ^{owner} / home		37433 Baykin Lane Slidell, LA, 70458
Bambi Hall / DTD	bambahalle@la.gov 5044840210	
Stephen T. Scanlan		864 Ninth St. Slidell, La. 70458

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
Bridge Replacement and Lane Widening

Environmental Assessment
State Project No. H.000688.2
F.A.P. No. H.000688

333 Pennsylvania Avenue
Slidell, Louisiana
5:30 p.m. – 7:30 p.m.
December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
T.J. Smith - STP Council	aloe-vera@att.net	Koop Drive Covington, LA 70431
Mike Trimble	michaelktrimble@gmail.com	657 Dale Dr. Slidell, LA 70458
Bill Heffner	133 Addis Blvd.	
Linda Ohler	lohler33@gmail.com	124 6th st Slidell La. 70460
Tan & John DupLechain		879 94th ST SLIDELL, LA 70458
Sharon DeLong	mainstreet@estchamber.com	1805 Front St 70458
Lisa Clark	leannclark25@yahoo.com 37426 Boy	37426 Boykin Lane Slidell La. 70460
Sarah Lowe		37425 Boykin Lane Slidell La. 70460
Greg Hueckert		60231 Hwy. 11 Slidell, LA 70458

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
 Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 5:30 p.m. – 7:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Richard Reardon	indiantime2@yahoo	3921 Bentley 70458
Harold B. Duplechain		876 9th Street 70458
Queen Chief Edwin Washburne Giltner Tchupanta Nation/ChaktaTribe	chiefwashburne@gmail.com	985-290-5215
Noreen DeBlone - ChaktaTribe	noreendeblone@gmail	985-290-6785

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
 Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 5:30 p.m. – 7:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Theresa Alexander	tbalexander0217@yahoo.com	333 Crescentwood Ln Slidell LA 70458
Sally Green	ge-y-ge1920@hotmail.com	205 Tasmania Dr Slidell, LA 70458
Gay Murchel	USSMAR249@HOTMAIL.COM	40176 BEALE ST. SLIDELL, LA - 70461
Dwight Lamb	dewicden@aol.com	P.O. Box 3224 Slidell 70459

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
 Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 5:30 p.m. – 7:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
Kestlie Denham	lmdelan@aol.com	PO Box 3224 Slidell LA 70459
Peggy Newcob		
Gaylan Green	GaylanGreen@gmail.com	
Leann Lantry		P.O. Box 156 Slidell, LA 70459
Janier Johnson		376426 Slidell Louisiana

PUBLIC HEARING

SLIDELL JR HIGH SCHOOL

US 11 Norfolk Southern Railroad
 Bridge Replacement and Lane Widening

Environmental Assessment
 State Project No. H.000688.2
 F.A.P. No. H.000688

333 Pennsylvania Avenue
 Slidell, Louisiana
 5:30 p.m. – 7:30 p.m.
 December 15, 2015

Please Print Clearly So We May Provide You With Project Updates

NAME / ORGANIZATION	EMAIL ADDRESS / PHONE NUMBER	MAILING ADDRESS
ALLEN COCINELLO / 1019 NINTH ST.	1019 NINTH ST.	1019 NINTH ST SLIDELL, LA 70458
Gary Kelly	kelly-gr@att.net	413 Tanglewood Dr Slidell, LA 70458

APPENDIX G

PowerPoint Presentation with Script

**US 11 Bridge over
Norfolk Southern Railroad**

**A 20-minute
slide presentation
will begin shortly.**

Please take a seat

Silence

A rectangular sign with a grey header and a white body. The header contains a shield-shaped logo with the number '11' and the word 'WELCOME' in large, bold, black letters. The body contains the following text: 'PUBLIC HEARING', 'Environmental Assessment', 'December 15, 2015', '5:30 PM to 7:30 PM', 'US11 Norfolk Southern Railroad', 'Route US 11', 'St. Tammany Parish, Louisiana', 'State Project No. H.000688.2', and 'F.A.P. No. H000688'. At the bottom left is the Louisiana DOTD logo, and at the bottom right is the Federal Highway Administration logo.

11 **WELCOME**

PUBLIC HEARING
Environmental Assessment
December 15, 2015
5:30 PM to 7:30 PM

US11 Norfolk Southern Railroad
Route US 11
St. Tammany Parish, Louisiana
State Project No. H.000688.2
F.A.P. No. H000688

On behalf of the Louisiana Department of Transportation and Development and the Federal Highway Administration, we would like to welcome you to the Public Hearing for the US 11 Norfolk Southern Railroad bridge replacement and roadway widening project.

The purpose of tonight's meeting is to inform you about the proposed project and obtain your input as we go through the environmental review process. Please be sure to review the materials you received at the Sign- In Table and use them to record your comments.

Pause – The project study area (move to next slide)

is located within the City of Slidell in St. Tammany Parish along US Highway 11. The northern boundary is at (CLICK) US 11 and Interstate 12 (CLICK) and extends south through the US 11 / US 190 intersection (CLICK) with the southern boundary ending at Florida Avenue (CLICK).

The National Environmental Policy Act requires that any proposed action involving federal funds and/or federal permitting, must be evaluated.

The graphic features a shield with the number 11 on the left. To its right is the title "National Environmental Policy Act (NEPA)". Below this is a section titled "NEPA Review Process" containing a bulleted list of five items. At the bottom left is the DOT logo, and at the bottom right is the Federal Highway Administration logo.

11 National Environmental Policy Act (NEPA)

NEPA Review Process

- Alternatives Analysis
- Impact Analysis
- Public and Agency Involvement
- Environmental Assessment (EA)
- Finding of No Significant Impact (FONSI)

The findings for the US 11 Norfolk Southern bridge replacement project and roadway widening are published in an Environmental Assessment document that has been made available to the public, regulatory agencies, and state and local officials.

It is anticipated that a Finding Of No Significant Impact, or FONSI, will be issued once the environmental assessment has been modified to reflect all applicable comments and responses.

Purpose and Need

Purpose & Need

The purpose of the project is to address

- Safety features of the bridge crossing the Norfolk Southern railroad
- System reliability of the roadway from south of US 190 to Powell Drive

The purpose of the project is to address safety features of the bridge crossing the NS railroad and system reliability of the roadway segment from US 190 north to Powell Drive.

Project Need

The project is needed in order to

- upgrade the bridge and roadway segment to current design standards and improve system reliability
- Address safety features of the bridge
- Improve capacity and travel time
- Relieve current and future congestion
- Improve area-wide mobility and system reliability

The project is needed in order to upgrade the bridge and roadway segment to current design standards.

More specifically, needs for the proposed project include:

- Address the safety features of the US 11 bridge crossing over the NS railroad;
- Improve capacity;
- Improve travel time;
- Relieve congestion on US 11 by removing the bottleneck between US 190 and I-12;
- Relieve future congestion on area roadways; and
- Improve area-wide mobility and system reliability.

The LADOTD, along with the FHWA

11 Alternatives

- No Build
- Rehabilitation
- Replace with an at-grade crossing
- Build - Replace with a four-lane bridge

is proposing to replace the existing bridge crossing the Norfolk Southern Railroad and widen US Highway 11 from two lanes to four lanes extending from US 11 near Interstate 12 south to US 11 near Florida Street.

Built in the early 1930s, the bridge over the Norfolk Southern railroad is concrete and steel construction and has experienced deterioration from decades of use.

NEPA requires that doing nothing to address the project need be considered during the environmental review process. This alternative was designated as the No Build Alternative

Rehabilitation

Because the existing bridge is listed on the LADOTD historic bridge inventory for its association with Politics/Government and Transportation, rehabilitation of it must be considered. However, any rehabilitation would have to meet the purpose and need for the project without adversely affecting the elements of that make the bridge historic

Rehabilitation

Rehabilitation that maintains the existing bridge would not sufficiently address structural and functional deficiencies of the bridge. Correction of structural and functional deficiencies would entail removal or replacement of the existing bridge components in order to meet current LADOTD roadway design criteria, while meeting railroad clearance requirements. Therefore, rehabilitation of the existing bridge was dismissed from further consideration.

Rehabilitation

Since the existing US 11 Bridge over the Norfolk Southern Railroad is anticipated to be replaced following completion of the EA, the LADOTD will be marketing the bridge under the Louisiana Historic Bridge Marketing for Alternate Use Program.

For more information contact the LADOTD project team at 225-242-4517.

An at-grade crossing similar to the one shown here at US 11 and Lafayette Avenue was considered instead of replacement of the US 11 bridge over the railroad, but early coordination with local and state agencies and officials resulted in the decision to dismiss this alternative from further evaluation.

Three Bridge Alternatives were considered:

The no build alternative which would not make any improvements to the existing bridge.

Bridge Alternative 1 would maintain the crossing of the railroad at the current angle

Bridge Alternative 2 would slightly change the angle of the crossing. This bridge alternative was dismissed because complete closure of US 11 would be required for construction and additional impacts result.

This is a photograph of the existing bridge along with a visualization of what the Preferred Alternative Bridge would look like from the north end of Addis Boulevard.

This is a visualization of what the Bridge Preferred Alternative would look like. The view is looking north on US 11.

Roadway Alternatives

Alternative 1 crosses the railroad at a the existing bridge location and allows for maintenance of traffic during construction. A revision to Alternative 1, Bridge 1 resulted in Alternative 1 Revised.

Alternative 1 Revised (**Alternative 1R**) includes a roadway centerline shift to the east on the north side of the US 11 bridge, which continues along this new alignment toward North Boulevard

The no build alternative which would not make any improvements to the existing roadway.

Alternative 1 crosses the railroad at a the existing bridge location and allows for maintenance of traffic during construction. A revision to Alternative 1, Bridge 1 resulted in

Alternative 1 Revised (**Alternative 1R**) includes a roadway centerline shift to the east on the north side of the US 11 bridge, which continues along this new alignment toward North Boulevard

The preferred alternative has been identified (CLICK)

The graphic features a shield with the number 11 on the left and the title "Preferred Alternative 1R" in bold. Below the title is a bulleted list of project details. At the bottom, there are logos for DOTD and the Federal Highway Administration.

11 Preferred Alternative 1R

- Widening of US 11 from Gause Blvd north to Powell Avenue
- 4-lane bridge crossing NS Railroad
- Build - Replace with a four-lane bridge
- Allows for maintenance of traffic on US 11
- Provides a shared use path connecting to local roads

as Alternative 1 Revised or 1R. This alternative includes

- Widening of US 11 from Gause Blvd north to Powell Avenue
- 4-lane bridge crossing NS Railroad
- Build - Replace with a four-lane bridge
- Allows for maintenance of traffic on US 11
- Provides a shared use path connecting to local roads

The preferred alternative can be viewed on the presentation boards on display at tonight's hearing.

Due to the increased length of the proposed bridge crossing the NS railroad, Addis Boulevard and Indiana Avenue will no longer have access to US 11 (CLICK).

Due to the increased length of the proposed bridge crossing the NS railroad, Indiana Avenue will no longer have access to US 11.

The intersection of Indiana Avenue and US 11 is located immediately south of the existing bridge and is signed as a right in/right out intersection. With the proposed bridge improvements, Indiana Street (CLICK) traffic would be rerouted along 9th street (CLICK) to US 190 Gause Blvd as shown here (CLICK).

Options for access to the Addis Boulevard neighborhood include local roadway improvements to connect Addis Boulevard to 5th Street to Javery Road which intersects with Ben Thomas Road to the north leading to US 11

In November 2013, correspondence in the form of a signed petition was received from residents of the Addis Boulevard neighborhood (Soldier Town) and Javery Road regarding the Addis Boulevard access options. Residents were strongly opposed to the Javery Road connection citing increased traffic and safety concerns for families and children along Javery Road (Figure 16). The petitioners were in favor of the Strawberry Street Connection (Figure 17).

11

Draft Environmental Assessment

US 11 Norfolk Southern Railroad
Environmental Assessment
Route US 11
State Project No. H.000688.2
Federal Aid Project No. H000688
St. Tammany Parish, Louisiana

November 2015

- LADOTD Headquarters
Baton Rouge
- New Orleans Regional Planning
Commission Office
- LADOTD District 62 Office
Hammond
- St. Tammany Parish Library, Slidell
Branch
- State Library, Baton Rouge
- LADOTD's Website at:

http://wwwsp.dotd.la.gov/Inside_LaDOTD/Divisions/Engineering/Environmental/Documents/H.000688%20US%2011%20Norfolk%20Southern%20Railroad/10-US%2011%20EA%20FINAL_Complete.pdf

Detailed information about the project is available in the Environmental Assessment (EA). Copies are available for public review at the following locations:

- LADOTD Environmental Section Office, 1201 Capitol Access Road, Room 502P, Baton Rouge;
- FHWA Office at 5304 Flanders Drive, Suite A, Baton Rouge;
- St. Tammany Parish Library, Slidell Branch;
- The State Library in Baton Rouge; and
- The EA is also available for review on the LADOTD website and
- can be reviewed and/or purchased at the LADOTD District 62 Office, in Hammond, Louisiana.

Questions & Comments

- Verbal Comments may be made at the Comment Station at tonight's meeting.
- Written Comments may be made at the Comment Station or by mail, postmarked by December 26, 2015 to:

ARCADIS U.S., Inc.
Re: US 11 Norfolk Southern Railroad
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Ms. Elizabeth Beam, AICP

Your knowledge and opinions matter. Tell us what you know. There's a transcriber here tonight to record your verbal statement. Or, you may write them on your comment form and place them at the Comment Station. If you choose to mail the comment form, please be sure that it is postmarked no later than September 2. The address for mailing is pre-printed on the Comment Form.

Many of the graphics displayed in this presentation are available for viewing tonight.

Right-of-Way Acquisition

11

Brochure

- Detailed information on Right-of-way Acquisition and Relocation Assistance may be found in the **Right-of-Way Acquisition and Relocation Assistance** brochure.

LOUISIANA DEPARTMENT OF
TRANSPORTATION & DEVELOPMENT

ACQUISITION OF RIGHT OF WAY
AND
RELOCATION ASSISTANCE

This brochure (DOTD 1000) is a public document published at a cost of \$100.00. 100 copies of this public document were printed at a cost of \$100.00. 100 copies of this public document were printed at a cost of \$100.00. The Louisiana Department of Transportation and Development is not responsible for the accuracy of the information contained in this document. The Louisiana Department of Transportation and Development is not responsible for the accuracy of the information contained in this document. The Louisiana Department of Transportation and Development is not responsible for the accuracy of the information contained in this document. The Louisiana Department of Transportation and Development is not responsible for the accuracy of the information contained in this document.

Revised: July 30, 2015

Detailed information on Right-of-way Acquisition and Relocation Assistance may be found in the **Right-of-Way Acquisition and Relocation Assistance** brochure available here tonight.

Appraisal and Offer

- Objective is to pay just compensation
 - Contact by appraiser or appraisers
 - Evaluation of the property
 - Contact by Real Estate Agent
 - Set forth the amount of the offer for purchase

The brochure states that it is the objective of the Louisiana Department of Transportation and Development (the Department) to pay just compensation for a property, or portion of property, required for the project. Owners of required property may be contacted by an appraiser or appraisers and given the opportunity to go with them on the inspection of the property. This will provide owners an opportunity to point out things that may be important to the evaluation of the property.

After the evaluations have been reviewed by a review appraiser and approved by the Department, a Real Estate Agent will contact each property owner. He will present a letter setting forth the amount of the Department's cash offer for the purchase of the property. He will also explain the property value and discuss any alternate offers including possible options to keep and move any buildings, fencing, etc.

Relocation Assistance

- Relocation Advisory Services
 - Current and continuing Information
 - Availability and prices of comparable properties; Finance charges;
 - Federal and State programs offering assistance

 - Purpose of locating a suitable replacement property

In addition, the Department will have an Agent contact all families and businesses being displaced by this project to explain relocation assistance. Relocation Assistance includes advisory services and payments. Advisory services shall include current and continuing information on the availability and prices of comparable, decent, safe and sanitary dwellings, comparable commercial properties and locations for displaced businesses; supplying information concerning finance charges, Federal and State programs offering assistance to displaced persons.

Relocation assistance services are offered for the purpose of locating a suitable replacement property. Relocation assistance payments are separate and in addition to payments made by the Department for the purchase of your property and may include moving expense payments, replacement housing payments, and business reestablishment expense payments.

Moving Costs and Related Expenses

- **Payments**
 - Moving costs and certain related moving expense payments will be made
 - Will depend on actual costs; or
 - Can be a fixed cost based on room count

- See page 13 of the brochure

Moving costs and certain related moving expense payments will be made to any individual, family, or business, in legal occupancy of the property either at the start of negotiations or at the time of purchase by the Department. The amount of the payment to displaced persons will depend on actual costs supported by receipts, or a fixed cost based on room count. More detailed information is available beginning on Page 13 of the brochure.

Replacement housing payments are also available to qualifying owners and tenants. Three of the basic requirements are as follows:

- First, you must be occupying the property at the start of negotiations;
- Second, you must have been there at least 90 days; and
- Third, you must move into decent, safe, and sanitary replacement housing.

The amount of your maximum supplemental payment will be given to you in writing.

Additional requirements and payment limits may be found beginning on Page 14 of the brochure.

Certain owners and tenants not in occupancy for at least 90 days or who become occupants after negotiations have started may qualify for replacement housing payments.

Two of the basic requirements are that you must have been in occupancy at the time the property was acquired by the Department and you must move into decent, safe, and sanitary replacement housing.

Businesses, Farms, and Non-Profits

- **Payments**
 - Based on actual, reasonable moving costs and related expenses or a fixed payment
 - May be eligible for certain unrelated expenses such as: Personal property losses, business reestablishment expenses
 - May be may eligible to receive a payment based on the average annual net earnings of the business
- See page 22 of brochure

Displaced businesses, farms and non-profit organizations may be paid on the basis of actual, reasonable moving costs and related expenses or a fixed payment. Some businesses, farms, non-profits may also be eligible for certain unrelated expenses such as personal property losses and business reestablishment expenses. Instead of payment for actual moving and other related expenses, some businesses, farms, non-profits may be eligible to receive a payment based on the average annual net earnings of the business. Moving cost reimbursement information for businesses, farms, non-profits may be found beginning on Page 22 of the brochure.

Right to Appeal

- Appeals must be submitted to the Department. Final decisions on eligibility and payments will be made by the Department's Real Estate Administrator in Baton Rouge.

• See page 26 of the brochure.

An aggrieved person has the right to appeal the Department's determination of their eligibility for relocation assistance advisory services or payment and/or the amount of payment. Appeals must be submitted to the Department. Final decisions on eligibility and payments will be made by the Department's Real Estate Administrator in Baton Rouge. Additional information on appeals may be found on Page 26 of the brochure.

Prior to the Department's negotiating for purchase of your property a District Real Estate Agent will personally contact and interview all persons who will be required to relocate. The benefits will be explained and a determination made of individual needs and intentions for relocating. If you do not have the brochure explaining the Department's Acquisition of Right of Way and Relocation Assistance Program, they are available at the Real Estate Table or can be obtained from District 07 Real Estate Office, Lake Charles, 337-497-9250.

Special Word of Caution

- Before moving or purchasing replacement housing, contact the Department to assure your eligibility and the prompt payment of your relocation benefits. If you move without prior notification to the Department, you risk losing all possible benefits provided by the Relocation Assistance Program.

ACQUISITION OF RIGHT OF WAY
AND
RELOCATION ASSISTANCE

Revised August 15, 2012

We suggest you read the brochure carefully and if you have any questions regarding your individual situation, consult with the agent when he meets with you, or contact him at the District Real Estate Office.

A SPECIAL WORD OF CAUTION - Before moving or purchasing replacement housing, contact the Department to assure your eligibility and the prompt payment of your relocation benefits. If you move without prior notification to the Department, you risk losing all possible benefits provided by the Relocation Assistance Program.

The Department's Real Estate Agent will be available to answer any questions pertaining to Right of Way Acquisition or Relocation until the end of the public hearing.

THANK YOU

Contacts

- Scott Hoffeld, ARCADIS
Project Manager
225-572-7111
scott.hoffeld@arcadis.com
- Elizabeth Beam, AICP, ARCADIS
Associate Project Manager / Project Planner
225-292-1004
elizabeth.beam@arcadis.com

We appreciate that you've taken the time to attend this hearing. Please proceed to view the exhibits and speak with our project team, ask questions, and provide your comments.

Thank you for your participation. This is the end of the presentation. It will be repeated every XX minutes until 7:00 pm tonight.

APPENDIX H

Comments Received – Provided at Hearing, Mailed, and Emailed

The City of Slidell

P.O. Box 828, Slidell, Louisiana 70459
Telephone (985) 646-4333
Fax (985) 646-4209

FREDDY DRENNAN
MAYOR

December 22, 2015

ARCADIS U.S., Inc.
US 11 NS RR Project Manager
10352 Plaza Americana Drive
Baton Rouge, LA 70816

The City of Slidell appreciates the opportunity to comment on the Environmental Assessment for the LA DOTD/FHWA project US 11 Norfolk Southern Railroad (H.000688). The City supports expanding U.S. Hwy 11 between Powell Road and Florida Ave from two lane undivided to four lane divided, especially the replacement of the antiquated bridge over the Norfolk Southern rail line. These improvements will make the City of Slidell more accessible, better connect our residents and businesses to the region, and improve both motorized and non-motorized safety along this corridor. The City also strongly supports bridge alternative 1R, because it allows continued use of the existing bridge throughout construction of the new bridge. The City concurs that Bridge Alternative 2, which calls for the closure of US Hwy 11 during construction, is not viable. This alternative would shift US Hwy 11 through traffic, to include heavy commercial trucks, onto streets that pass through residential neighborhoods and that are not designed for the volume of traffic. The resulting congestion and wear and tear would have a deleterious effect on the City's residents and business owners.

The City of Slidell has strong reservations regarding Intersection Option 3 and believes it is premature to identify it as the "Preferred" option. The City feels the impact of removing signalized intersections and denying left hand turns at most of the intersections along this segment of US Hwy 11, a design change that was not identified or evaluated in the Stage 0 study, has not been adequately analyzed nor has the local governments' input been considered. Specifically, the City of Slidell has the following concerns about Intersection Option 3:

The intersection options as defined in the Environmental Assessment lacked the detail demonstrated in the simulation displayed at the Officials and Community meeting. One example is signalized U turns. The description and plan sheets in the Environmental Assessment do not identify which U turns in which options will be signalized and which will be only Yield controlled. The simulation showed some of the U turns being signalized. As result the City does not have a clear understanding of what is actually being proposed in Intersection Options 1, 2, or 3. The City believes a clear articulation of what is proposed in each option is necessary before the options can be assessed, compared, and a "Preferred" option identified.

West Hall Ave is a preferred local collector that provides a number of residential neighborhoods access to the rest of Slidell and the region. It is also the preferred local bypass when the Bayou Liberty Road (LA 433) bridge over Bayou Bonfouca is out of service. These scenarios, not just peak hour traffic, need to be modeled to determine how no left or through traffic at East West Hall would affect local traffic patterns.

US Hwy 11 is an alternate route when I-12 and I-10 are closed or subject to delays due to accidents or construction. When this occurs traffic can back up along US Hwy 11 (Front St and Pontchartrain Drive), US 190 (Gause Blvd), and US 190 Business (Fremaux Avenue). How no left turns from Gause onto US Hwy 11 would affect these situations and not just peak traffic hours should be modeled and analyzed.

This segment of US. Hwy 11 provides truck access to an industrial area along Ben Thomas Rd, several gas stations, and numerous businesses. Intersection Option 3 would require many of these trucks to conduct U turns in order to proceed to I-12. Plans provided to the City do not show the radius at the U Turns so it is unclear if they can support Interstate Semitrailers (WB-20) vehicles.

The City recommends the intersection options be re-evaluated and that the local governments be afforded the opportunity to participate in the analysis and to provide their recommendation to LA DOTD for consideration. If the choices are limited to one of the three options previously evaluated the City of Slidell prefers Intersection Option 1.

The City also recommends that improvements to all intersections and roads affected by any changes in current design must be included in this project and not left to other concurrent or future projects. Specifically, if left hand turns are precluded from Gause Blvd onto US Hwy 11 then the project area must be expanded to include all options drivers may use to turn in their desired direction. On Gause Blvd West this should include improvements, to include adding additional through lanes and a way to reverse direction back to US Hwy 11 (U turn or round-a-bout), up to at least the intersection with St. Tammany Ave. On Gause Blvd this should include a way to reverse direction back to US Hwy 11. If, given right-of-way constraints, a U turn or round-a-bout cannot be accommodated and city streets might be used then the improvements to those City's streets must be included in this project.

The City of Slidell acknowledges the new bridge alignment will require the blocking of motorized vehicle access of Indiana Ave and Addis Road to U.S. Hwy 11. The City supports the blocking of motorized vehicle access for Indiana Ave, since the affected neighborhood has other suitable routes to access U.S. Hwy 11.

The City has concerns about the Strawberry Road option to provide access to the Addis Road/Soldier Town neighborhood. Strawberry Road is designed and maintained to function as a local street not as a collector. The intersection of North Carnation St. to US 190/Gause Blvd has already been assessed as having a Level of Service (LOS) of F in a concurrent project looking at US 190/Gause Blvd West congestion. Any consideration of Strawberry Road as the sole route for access to the Addis Road/Soldier Town Neighborhood must identify as part of this project the

costs required to improve Strawberry Road to function as a collector and to upgrade the intersection of Carnation and US. Hwy 190/Gause Blvd to ensure a level of service of C or better through the design year of 2041. The City recommends additional options be considered to include constructing both the Strawberry Rd and Javery Rd options to distribute traffic across two routes and to provide redundant access to the neighborhood. The City supports the continued evaluation of the options to provide access to the Addis Road/Soldier Town Neighborhood and requests it be afforded the opportunity to participate in the analysis and to provide its recommendation to LA DOTD for consideration.

The City of Slidell is prone to flooding during storm events, and the City and Parish maintain an extensive integrated drainage network of canals and detentions ponds to mitigate the risk of flooding. The relatively flat topography of the Slidell area means that even slight changes in grades and flow rates can cause flooding and silt runoff can quickly reduce the drainage system's capacity and lead to increased long term maintenance costs. Since stormwater runoff from US. Hwy 11 flows into this integrated network changes to the design of U.S Hwy 11 could adversely impact the City's drainage system's capacity. The City understands that detailed drainage analysis and plans will be developed in later stages, but feels it is important at this point in the process to emphasize the need for the drainage experts on the City's staff to be included in all stages of drainage planning to include analysis, consideration of alternatives, and plan development.

In closing, the City would like to reiterate its support for the widening of US Hwy 11 to four lanes, the replacement of the bridge over the Norfolk Southern rail line, and the inclusion of a bicycle lane. These improvements will reduce congestion, increase our connection with the region, improve safety, and provide a much needed alternative transportation option connecting North Slidell with the rest of the City. The City feels the development and selection of a preferred Intersection Option restricting left hand turns and through traffic was not fully analyzed or vetted and should be re-evaluated and the local governments should be allowed to participate. Finally, the City strongly feels that the resources needed to improve adjacent roads and intersections that are necessary to support the core objectives of this project must be included as part of this project and not left for future or other concurrent projects.

Sincerely,

Freddy Drennan
Mayor

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:	Body By Cook (owner Robert Cook)		
Address / City/State / Zip Code:	60205 Hwy 11 Slidell LA 70460		
Email:	bodybycook@bellsouth.net	Telephone:	985-649-3303

12/21/15

Body By Cook have been in business since 1994. This project will eliminate 30 ft from our property, disrupt our gas meter, take away our sign and additional parking spaces from our customers.

Robert Cook

Beam, Elizabeth

From: J F RUSHTON <jafr2000@bellsouth.net>
Sent: Thursday, December 17, 2015 12:36 PM
To: Beam, Elizabeth
Subject: Highway #11 widening project

Follow Up Flag: FollowUp
Due By: Thursday, December 17, 2015 2:34 PM
Flag Status: Flagged

Hello,

I live in Slidell in the Brookwood area which is located between Highway #11 and Robert Blvd. We have two ways to exit our subdivision: via Highway #11 or via Robert Blvd. With the suggested banning of left turns from Highway #11 onto North Blvd., we would be forced to use Robert Blvd as our main access point or travel past the turn onto North Blvd from Highway #11 to Gause Blvd (Highway #190) to make a U-turn, if that would be allowed. In other words, we would have to travel quite a distance right past our quick entrance into our area, wait at a traffic light at Gause Blvd, make a possibly dangerous U-turn and then travel all the way back to North Blvd to access our street, Crescentwood Loop.

We welcome a widening project of Highway #11, but wonder at the workability of banning so many left turns and traffic lights. I prefer waiting at a traffic light for a left turn signal to driving miles out of my way past one of the only entrances into my subdivision, probably waiting at another traffic light to make a U-turn and then traveling back to the one entrance from Highway #11 into our area.

Please reconsider the left-turn ban as proposed in this plan. I read about the plan in the NEW ORLEANS ADVOCATE, 12/17/15, pp. 1-2B.

Thank you,

Judith F. Rushton
314 Crescentwood Loop
Slidell, LA 70458

jafr2000@bellsouth.net

Beam, Elizabeth

From: Rick Rushton <rprushton@bellsouth.net>
Sent: Thursday, December 17, 2015 2:29 PM
To: Beam, Elizabeth
Subject: Subj: highway 11 improvements in Slidell

Follow Up Flag: FollowUp
Due By: Thursday, December 17, 2015 2:34 PM
Flag Status: Flagged

Living in Slidell since 1977 I have seen numerous attempts to improve traffic flow on the Northshore, as well as the Southshore.

It almost always works out that taking the least expensive path never really provides a long term solution.

Please do it right the first time.

Four lanes with left turn lanes at warranted intersections. I promise, no one will regret this approach a few years down the road.

Beam, Elizabeth

From: Shane <shanewoodsman@yahoo.com>
Sent: Wednesday, December 16, 2015 7:53 PM
To: Beam, Elizabeth
Subject: Highway 11 Bridge Proposal

Follow Up Flag: FollowUp
Due By: Wednesday, December 16, 2015 7:59 PM
Flag Status: Flagged

We live in the Slidell area (I am retired, and my wife is a school teacher) and we LOVE the plan for improving this bridge. I drive it every day (often more than once per day) and I regularly see "near head-on collisions" and it is more prevalent with people checking their cell phones, etc.

Once a Slidell policeman was driving distracted and almost hit my brand new vehicle..... there is no way out when the person going the other way is distracted - one of our adult children (that drives and works around there) feels that this is the scariest bridge he ever drives over and often tries to avoid it altogether.

Thanks for putting this forward, and the community supports it. Other than the local politicians that have hurt feelings that they didn't get credit for it - so childish! St. Tammany needs to start thinking of the greater good - why we are so behind over here.....

Thanks,

The Bouchers

From: Beam, Elizabeth
To: "froggie@mississippi.net"
Bcc: [Hoffield, Scott](#)
Subject: RE: US 11 Slidell bridge/road project
Date: Wednesday, December 16, 2015 8:49:00 AM

Mr. Froehlig,

Thank you for contacting me regarding the US 11 NS Railroad project. The layout for the bridge is contained in the Environmental Assessment document posted on LADOTD's website. Specifically Appendix B-3. Please follow the link below.

http://wwwsp.dotd.la.gov/Inside_LaDOTD/Divisions/Engineering/Environmental/Documents/H.000688%20US%2011%20Norfolk%20Southern%20Railroad/10-US%2011%20EA%20FINAL_Complete.pdf

Thank you for your interest and we look forward to receiving your comment.

Beth Beam

Elizabeth Beam, AICP, ENV SP | Associate Project Manager 2 | elizabeth.beam@arcadis.com
Arcadis | Arcadis U.S., Inc.
10352 Plaza Americana Drive Baton Rouge LA | 70816 | USA
T. +1 225 292 1004 | M. +1 225 335 0134
www.arcadis.com

Connect with us! www.arcadis.com | [LinkedIn](#) | [Twitter](#) | [Facebook](#)

Be green, leave it on the screen.

This e-mail and any files transmitted with it are the property of Arcadis and its affiliates. All rights, including without limitation copyright, are reserved. This e-mail contains information which may be confidential and may also be privileged. It is for the exclusive use of the intended recipient(s). If you are not the intended recipient(s) please note that any form of distribution, copying or use of this communication or the information in it is strictly prohibited and may be unlawful. If you have received this communication in error please return it to the sender and then delete the e-mail and destroy any copies of it. While reasonable precautions have been taken to ensure no software viruses are present in our emails we cannot guarantee that this e-mail or any attachment is virus-free or has not been intercepted or changed. Any opinions or other information in this e-mail that do not relate to the official business of Arcadis are neither given nor endorsed by it.

-----Original Message-----

From: froggie@mississippi.net [<mailto:froggie@mississippi.net>]
Sent: Wednesday, December 16, 2015 8:37 AM
To: Beam, Elizabeth <Elizabeth.Beam@arcadis.com>
Subject: US 11 Slidell bridge/road project

Ms. Beam,

Is there a proposed layout for the US 11 bridge/road widening project in Slidell (referenced in the WWL article below) in PDF format that could be emailed to me? Would like to take a look and provide comment.

<http://www.wwltv.com/story/news/local/northshore/2015/12/15/proposed-slidell-bridge-road-expansion-gets-mixed-reaction/77388658/>

R,

Adam Froehlig

Re:
To: US 11 NSRR Project Manager:

Re: the bridge sitting over the Norfolk Southern railroad. While the bridge may be a little narrow, it is not that hard to cross if people know how to stay in their own lane.

Expanding the highway to make 4 lanes of travel and ending left turns at 6 intersections and losing three signal lights is going to create a traffic ~~an~~ nightmare. Plus causing loss of Highway 11 use to some residents.

Please don't inconvenience lots of people because only a few people can't cross the bridge. Let them go another route!

Thanks,
a concerned
resident

127 Bienville Drive
Slidell, LA 70458-1517
December 27, 2015

Arcadis U.S., Inc.
US11 NSRR Project Manager
1035 Plaza Americana Drive
Baton Rouge, LA 70816

Dear Ms Beam,

This communication is a comment regarding the proposed Highway 11 two-lane bridge replacement across the Norfolk Southern Railroad in Slidell, LA. First, I would like to give a positive comment on the improved safety a new replacement bridge will provide to all drivers. In its present condition, this bridge is not only very narrow, but also dangerous in many ways when trying to safely maneuver through the bridge's abrupt rising curb only to just as quickly make a winding descent while avoiding oversized vehicles such as large delivery trucks. Traverse this bridge on a dark, rainy evening and you have only hope and your own safe driving skills to get you over this bridge. We look forward with much gratitude to the traffic improvement this new bridge will bring to many Slidell drivers exiting the city north via highway 11.

However, my main reason for writing to you is to respectfully request thoughtful and considerate proposals in regard to how you will develop the required alternate routes around the Hwy. 11 bridge construction. Of course I would hope that you would move north bound Hwy. 11 traffic approaching Old Town to turn east onto Fredsmaux where they would have a swift four-lane alternate route to I-10 that would connect them to I-12. Other vehicles traveling east on Hwy 190 (Gause West) who normally turned north onto Hwy 11 at the railroad tracks, would just be directed to continue east on Gause to connect to I-10 and then to I-12. The lights could be reset on Gause to allow for the extra traffic this would create on this already busy main roadway.

While your planning will focus on the main roads which affect the heavy traffic, it is my respectful request that you would *please do everything possible* to give every consideration to the quiet slow-paced neighborhoods that lie in the direct path of speeders looking for a quick alternative route out of the city of Slidell. My neighbors and I live in the Fountain Estates subdivision located off Robert Blvd. less than a mile north of Gause. As you enter our subdivision, you will find that the posted speed limit is 20 mph with appropriately placed stop signs that further provide control for a safer flow of traffic. With the help of our Police Chief and his dedicated traffic officers, the integrity of our neighborhood traffic, for the most part remains intact and safe for the citizens who live here. There are also signs posted at each entrance which designate our neighborhood streets as "No Thru Traffic" streets, which allows

us to make calls to agencies such as the School Board, to ask them to not allow their speeding busses to cut through our neighborhood if they have no designated stops in our subdivision. As a resident of one of these safe, quiet neighborhoods, it is my *greatest concern* that our neighborhoods will be overlooked when it comes to the onslaught of speeders that will eventually look for a swifter exit around your Detours and past the delays that the Hwy 11 bridge construction will cause. As it is, we see cut-through traffic occurring on a daily basis now, but when the construction begins and the direct route north out of Slidell is eliminated, our neighborhoods will be targeted and inundated with speeders that will create mammoth safety problems for our neighborhoods unless these problems are address in the planning stages with the help of our police department and city officials that will provide monitoring and consequences that are positively effective. As a military spouse, I have lived in many cities around the country so I can speak from personal experiences that it took no time at all to be made aware of the laws that governed our military bases. We had one chance to get it right. Chance 'two' came in the form of a reprimand with consequences that stringently enforced the rules *we were expected* to live by. In other words, when the word gets out that 'cut-through' traffic through our subdivisions will not be permitted, then the problem will become more manageable.

I promise that we will do everything we can do to work with you through the inconveniences this construction will cause in our neighborhoods, but I respectfully request that you, Ms Beam, and your committee members do all that you possibly can to consider the residents and especially the children whose very lives depend on the safety of the neighborhoods they live and play in on a daily basis. Our school children who walk to and from school, and to and from their busses each school day, depend on us to provide them a safe passage. In the same light, our senior citizens who take their daily walks every morning, our mothers who push their newborn babies in their strollers, and those who walk their dogs or walk their 10,000 steps should not have to stop their lives to accommodate strangers who have no business in our neighborhood but feel entitled because there was no preplanning or discussion by those who were made aware of situations that I have mentions in this communication that would turn them away or hold them accountable for their poor choices.

I would like to thank you for giving your time to review the concerns I have addressed in this communication, but more importantly, I truly respect the tremendous job you and your committee member and the city and state officials have in front of them as you begin the preparations for this bridge improvement and to its safe completion.

Respectfully yours,

Donna O. Saurers

Beam, Elizabeth

From: cecil boyd <tcecilboyd@bellsouth.net>
Sent: Tuesday, December 22, 2015 12:40 PM
To: Beam, Elizabeth
Subject: Highway 11 Project, Slidell LA
Attachments: DOTD Letter.docx

Please find attached our letter addressed to the Project Manager concerning the US 11 project.

Thank you,

Cecil and Willie Boyd, Owners
BreezThru CarWash
153 East Hall Avenue
Slidell, LA 70458

Cecil and Willie Boyd, Owners
BreezThru Carwash
153 East Hall Ave
Slidell, LA 70458

Mr. Scott Hoffeld
Arcadis U.S. Inc.
US 11NS RR Project Manager
10352 Plaza Americana Drive
Baton Rouge, LA 70816

Dear Mr. Hoffeld:

My wife and I are owners of the BreezThru Carwash located on East Hall Ave. , Slidell. The La. DOTD's proposal for changes to the Highway 11 in Slidell would not only be very inconvenient to the majority of the people of this city, but would also be disastrous to many businesses near and along Highway 11 of the affected area. Our carwash is not yet five years old and because of greatly increased competition, we can barely keep out of the red and that is without pay for ourselves. Property taxes are high. The planned no turns will bankrupt our business. We are not in a position to take that kind of loss.

We are certainly against this proposal and here are some other reasons why we feel that it is a bad idea:

1. Both Gause and Hwy 11 in Slidell are not cross state or even a cross parish thoroughfare. It is a good estimate that vehicles that cross Gause or Hwy 11 will average traveling no more than one mile after crossing the intersection before making a turn from that route. This is local traffic. People just trying to get to work, school, grocery store or home. Mr. Nick Oliver seems to be only concerned with the state's agenda. This is not the typical scenario where a person can go one block further and then take three rights and achieve equivalent to a left turn.
2. We are blessed by having crossing Interstate highways in our city. No one travels very far on either Highway 11 or 190 in this city. These roads are only used to maneuver about this city. What is to be gained if we save a minute or two with a faster thoroughfare and then lose even

- more time, burn more fuel, cause more wear and tear on the vehicle and our neighborhood streets, trying to get home?
3. It is our opinion that we do not have the real traffic problems that some cities have. We do have our peak traffic periods, but have not found it to be intolerable.
 4. We agree that the bridge over the railroad should be replaced and that bottleneck resolved. Widening of Gause west of Highway 11 would be a tremendous help.

Improvement in traffic flow is always nice, but it must be practical and in the best interest of the people of the area. We truly hope that the DOTD will listen to the people of Slidell; and, if necessary, a vote by the people affected would be in order.

Sincerely,

Cecil and Wille Boyd

Copy:
John Bell Williams, Governor Elect
Slidell Mayor Freddy Drennan
Slidell City Council

From: [Denise Haugen](#)
To: [Beam, Elizabeth](#)
Subject: U.S. 11 Norfolk Southern Railroad State Project No. H.000688.2; Federal Aid Project No. H000688
Date: Thursday, December 24, 2015 12:32:26 PM
Attachments: [Scanned from a Xerox multifunction device \(4\).pdf](#)

Please find attached our Public Hearing Comment Form.

Regards,

Denise C. Haugen
Western International Gas & Cylinders, Inc.
Corporate Counsel
979.413.2144 (Direct)
979.256.7470 (Cell)

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Western International Gas Cylinders, Inc.

Address / City/State / Zip Code:

250 Strawberry St., Slidell, LA 70460

Email:

denisehaugen@westernintl.com

Telephone:

Western operates an acetylene fill plant located off Strawberry St. As such, we have knowledge regarding the condition and use of Strawberry St. and do not think it is a suitable outlet for the residents of Soldier Town. Strawberry St. is used by commercial tractor trailers and lacks sidewalks and adequate lighting. These conditions coupled with increased residential and pedestrian traffic pose a safety risk. The Jewery St. option or the extension of Aviator St. east under the proposed bridge with connection to Front to 8th to 9th St. are safer and more suitable options.

Beam, Elizabeth

From: Hoffeld, Scott
Sent: Wednesday, December 16, 2015 10:35 PM
To: Beam, Elizabeth
Subject: Fwd: Proposed SR 11 highway changes

Follow Up Flag: FollowUp
Due By: Wednesday, December 16, 2015 11:06 PM
Flag Status: Flagged

Please let's remember to discuss.

Scott Hoffeld | 225 572 7111

Begin forwarded message:

From: "Duplantis, Todd" <tduplantis@racetrac.com>
Date: December 16, 2015 at 9:11:55 PM CST
To: "scott.hoffeld@arcadis-us.com" <scott.hoffeld@arcadis-us.com>
Subject: Proposed SR 11 highway changes

Good afternoon,

I was just informed of the proposed highway changes along SR 11 from I12 to Florida Ave. Please add me as the contact person for the property owner on SR 11 known as the RaceTrac convenience store at I12. We have some concerns as to the proposed median changes at Powell Rd. I would like to set up a meeting to discuss in more detail.

Thank you

Todd Duplantis | Engineering Senior Project Manager
RaceTrac | racetrac.com | 3225 Cumberland Blvd., Suite 100, Atlanta, GA 30339
☎ 404.788.2373 📠 770.431.7600 x 1620

NOTICE: This email message is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution is prohibited. If you are not the intended recipient, please contact the sender by reply email and destroy all copies of the original message.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Alfred Jones, Albert Jones, Marjorie Duke - Jones

Address / City/State / Zip Code:

60071 JAVERY Rd, Slidell, La. 70460

Email:

AlfredJ7244@aol.com

Telephone:

The plan submitted that would open Javery Rd to the Old Sailer Town neighborhood is not only unnecessary, but costly. The improvements needed to sustain that level of traffic and pedestrian use, far exceed the optional plan suggested by both neighborhoods, to allow access from Strawberry St to Old Sailer Town. These neighborhoods have existed apart for decades and we want it to remain that way! Both sides AGREE!!

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: Janine Lynette Jones
Address / City/State / Zip Code: 60075 Javery Rd Slidell, La, 70460
Email: _____ Telephone: _____

I have lived here my entire life (50 years) and disagree with any government effort to change things for their own selfish plans. Leave our neighborhoods the way they both are. Strawberry Street exit is the simple solution to this Javery Rd proposal. This is how the disruption process starts! Next the residents will be forced to move out for some local business project??

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: *Dollie J. Ducre*
Address / City/State / Zip Code: *60063 Jawey Rd. Slidell La, 70460*
Email: _____ Telephone: _____

*For the safety of our children
and older adults, please consider
the plan for Strawberry Street
For the residents of Old Soldier Town
to enter and exit. Both neighborhoods
agree with that solution ~*

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Augustine Miller; JoAnn Miller; Ernestine Green

Address / City/State / Zip Code:

60087 Javery Rd Slidell, La. 70460

Email:

Telephone:

This neighborhood was not designed for the introduction of added traffic or possible extended overflow in the future. The safety of our children and seniors, who walked Javery Rd for decades without the fear of being ran over! Keep our communities as they are! Both sides agree on Strawberry St exit. Don't let the mayor of Slidell and a few business owners destroy our 70+ year community
Thank You

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Mable Miller

Address / City/State / Zip Code:

60079 Javery Rd Slidell, La. 70460

Email:

Telephone:

Residents of Both Javery Rd and Old Scilder
Town Do not want the merger of both areas for
traffic access. These areas were intentionally
separated for almost a century! They were
never designed for what DOTD wants to do.
Strawberry Street is the answer both areas agree
on.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: Loria Branch

Address / City / State / Zip Code: 37433 Boykin Lane Slidell La 70468

Email: _____ Telephone: _____

I don't support your North Hwy 11 expansion plans. I oppose retying 21 feet of heir property for a right away. This property that have heirs, that will loose their inheritance. My ultimate concern is SAFETY! Just to check our mailboxes is a challenge with fear of being hit by a car, there is also concern about our gas meters whose is responsible for relocating and where they will be relocated, School bus pick up and drop off. We don't and won't have the priviledge to walk in the neighborhood due to heavy traffic and no designated pa or purposed access for this. This project does not benefit any of the property owners on North Hwy 11.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Lisa Clark, Sarah Lowe, Loria Branch

Address / City/State / Zip Code:

37426, 37425, 3

Boykin Lane Slidell, La. 70460

Email:

leannclark25@yahoo.com

Telephone:

I have already submitted a verbal and written comment, but failed to make this very important statement. The above named above are the permanent residents on this property. We have individual pumping and septic systems that drains into the ditch that is in plans to be covered over. Our water source is an under-ground, over flowing well that also drains into the forementioned ditch. Covering this ditch will completely destroy our water source and functioning plumbing. This well is over 100 years old and we do not want it destroyed or rendered non-functioning.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: <u>Mary Jolls Rodriguez</u>	
Address / City/State / Zip Code: <u>201 Aviator St Slidell, La</u>	
Email: <u>Mary70460@yahoo.com</u>	Telephone: _____

My property will decrease in value due to construction & bridge will be closer to my house, ~~drive~~ and the only access available will be thru strawberry. Piling will negatively impact my surface property. The noise impact will be unbearable both day and nighttime. If a accident would happen on the bridge and a vehicle come over it could possibly come on my property.

Close with tape here

Use this space for additional comments as needed.

an result in someone getting hurt or possibly killed. You are also opening up additional crime in our neighborhood by having another access. Also if I would decide to sell, no one is gonna ^{buy} a house (mobile home) that construction next to the it is gonna be unbearable also resulting in property value going down. Project is gonna noisy, unbearable, for a long considerable amount of time. So basically I am opposing this. Also if a fire occurs I would burn down before anyone gets to me. Plus ambulance already take well over limit to

ARCADIS U.S., Inc.

10352 Plaza Americana Drive

Baton Rouge, Louisiana 70816

Attn: ~~Re: US 11 Norfolk Southern Railroad~~ Project Manager

get there due to one was called before and they took entirely too long.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Theresa Alexander

Address / City/State / Zip Code:

333 Crescentwood Loop Slidell LA

Email:

talexander0217@yahoo.com

Telephone:

Safety features - Concerned about industrial area having to perform a "U" turn from Powell and Ben Thomas. Concerned about rerouting to eliminate left turns at connector roads. (North Blvd.) @ Hwy. 11 adding driving time for residence attempting to get to Gause @ Hwy. 11. Allowing traffic heading south from I-12 thru to Gause Blvd with new limited stops will promote higher speeds. Connecting Industrial Traffic to Strawberry then to Gause West will cause dangerous situations with larger vehicles and carriers attempting to cross thru to head east on Gause West to turn north on Hwy 11 to connect to I-12. Higher number of larger vehicles will choose to continue east on Gause Blvd. - a 2 lane city street - creating unsafe situations and additional traffic on an already heavily traffic roadway.

Close with tape here

Use this space for additional comments as needed.

I support improvements to Hwy 11. 2 lanes of traffic will decrease travel times for some, but will create hardship for those who live east of Hwy 11 and work immediately off of Hwy. 11 to the south.

I cannot understand how removing the left turn at North Blvd signal is anymore unsafe as waiting in a turn lane to go right on Hwy 11 then waiting in a U-turn lane to head south on Hwy 11.

Most will choose to head east on North Blvd. to Robert Blvd. to Gause Blvd. Back to Hwy 11 to Shop at Rouser - Not. They'll stop at the Walmart Neighborhood Store instead. Economics, Safety and livelihoods of residents need to be considered.

Return Address

Fold Over For Mailing

Place Postage Here

ARCADIS U.S., Inc.
10352 Plaza Americana Drive
Baton Rouge, Louisiana 70816
Attn: Re: US 11 Norfolk Southern Railroad Project Manager

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

Addresses: 37426, 37425
37433 Boykin Lane
Slidell, La. 70460

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Lisa Clark

Address / City/State / Zip Code:

37426 Boykin Lane Slidell, La. 70460

Email:

Leanneclark25@yahoo.com

Telephone:

I am an heir to property on Boykin Lane, immediately off North Hwy. 11. Myself and the other four heirs are not in agreement with the purposed 21 foot right away for several reasons. This is a very busy traffic area that is structured completely unsafe for every resident and pedestrian in the forementioned area. Our mailboxes are just a few feet from this highway, we have to speed into our drive to keep from being rear ended, there is not enough ground space for walkers, bikeriders and joggers to safely maneuver. I don't support the preliminary plans, this does not take our safety into consideration.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING
Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: SAM CARUSO, Jr *Chairman Transportation Center Task Force*
Chairman Old Towne Historic Preservation Commission

Address / City/State / Zip Code:
433 Biltan Ave Slidell, LA 70458

Email: sam@thecarusogroup.com

Telephone:

I strongly favor the bridge replacement and expansion to four lanes.

However, I am very concerned about two things:

1. Interruption of straight line traffic on East/West Hull,
which effectively disrupts neighborhood traffic west of
the RR

2. Any further closures of access into Old Towne via
Hwy 11 will negatively impact business activity in our
Historic District. This is unacceptable.

U.S. 11 Norfolk Southern Railroad
State Project No. H.000688.2
Federal Aid Project No. H000688
PUBLIC HEARING

Environmental Assessment
December 15, 2015

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name:

Dodds P. Archie

Address / City/State / Zip Code:

59445 Javery Rd Slidell La 70460

Email:

Telephone:

985-774-6125

- Street too narrow.

- NO sidewalks.

- Not Good -

Dec. 24, 2015

Arcadis U.S., Inc.
RE: U.S. 11 Norfolk Southern Railroad
10352 Plaza Americana Dr.
Baton Rouge, LA 70816
Attn: Elizabeth Beam, AICP

Ms. Beam,

I have quickly reviewed the Environmental Assessment for the U.S. Hwy 11 proposal at Slidell, LA and would like the following comments to be made part of the record of the so-called hearing.

I object to the entire process.

I object to every aspect of your design proposal.

I object to Arcadis being involved to the extent that it is involved in the design of the project.

I object to having to send comments on the project to Arcadis.

I object to your Dec 26, 2015 postmark deadline.

I object to having the railroad industry dictate how we design motor vehicle highways in Louisiana.

I object to rhetorical games played in the proposals which might rightfully be considered subterfuge.

I object to the statement in the Assessment, page 21, sec 3.6.3, that "sufficient information and public opinion exists to identify Alternative 1R, Bridge 1, and Intersection Configuration Option 3 as the preferred alternative."

I object to highway projects that are treated as if they exist in a vacuum without consideration for impacted residential neighborhoods and impacted streets and highways and without consideration of peripheral expansion opportunities.

I reserve the right to comment and opine on design matters at a future date.

Thank you,

Michael McClelland
609 Maine Ave.
Slidell, LA 70458

PUBLIC HEARING COMMENT FORM

Please provide input on the Environmental Assessment, the Preferred Alternative, and any other comments regarding the project. When complete, please return the form to the Comment Station. Comments received tonight will become part of the public hearing record. Comments mailed (see reverse self-addressed) must be postmarked no later than **December 26, 2015** to become part of the public hearing record.
(Please Print Clearly)

Name: Sharon DeLong

Address / City/State / Zip Code:
1808 Front St. Slidell, LA 70458

Email: mainstreet@estchamber.com Telephone: 512-589-9802

While I like the idea of the bridge being replaced, I wonder if the same model (concrete median in the road center) will be continued in the future from Florida Ave to Poythart Blvd. This section of Front St (thru 11) borders our Main Street District, and if it is continued - it will kill the business access in the Main Street District. I get that you all are in the business of moving traffic at the fastest rate possible - Did you or have you considered how these actions affect people that own businesses that will be affected? Perhaps we need to start the conversation with the City to take over maintenance of Front Street from Florida Ave to Poythart Blvd. This will keep the locals happy - but they will have to pay for the maintenance. So ~~the~~ it's either pay-up or close Old Town.

APPENDIX I

Transcript of Verbal Comments

U.S. DEPARTMENT OF TRANSPORTATION
FEDERAL HIGHWAY ADMINISTRATION
PUBLIC MEETING
U.S. 11 NORFOLK SOUTHERN RAILROAD

Public Meeting held on Tuesday,
December 15, 2015, concerning Louisiana
Department of Transportation and Development
State Project No. H.000688.2/Federal Aid
Project No. H000688 St. Tammany Parish,
Louisiana, held at Slidell Junior High School,
333 Pennsylvania Avenue, Slidell, Louisiana
70458 from 5:30 p.m. until 7:30 p.m.

REPORTED BY:

LORI L. LE BOUEF
CERTIFIED COURT REPORTER

LORI L. LE BOUEF
CERTIFIED COURT REPORTER
(504) 874-3520 lori.lebouef@gmail.com

MARY RODRIGUEZ, 201 AVIATOR**STREET, SLIDELL, LOUISIANA 70460:**

I have a lot to say, but one concern, there won't be any way to get out on Addis anymore to Highway 11, which will decrease my home value because I live right on that corner, the first house coming in from Highway 11. Okay. The construction, okay, there gonna have to -- from what I can understand, they're going to have to do pilings, which is going to be, number one, very noisy; and from what I can understand, they do pilings at night. So how do they want me to sleep, since I am only like 20 feet? The pilings will negatively impact my surface property, because it's going to shake the ground. I live in a mobile home, which has to be elevated every so many years. Like they have to have someone come in and -- how do you call it? The ground shifts. Level.

Also concern is if they close

LORI L. LE BOUEF

CERTIFIED COURT REPORTER

(504) 874-3520 lori.lebouef@gmail.com

1 down Addis, then, I'm only going to
2 have the back part of my driveway to
3 go out to get through to Strawberry
4 Street, which is also putting at
5 another risk, because then, you're
6 putting -- I don't know if I should
7 say this or not. You're putting --
8 people from worser neighborhood are
9 going to have access to our
10 neighborhood. What is it going to do
11 for crime?

12 Did we already address the
13 bridge will be closer to my house?
14 Yes, it will be, because, they're
15 going to widen to four lanes, which
16 is pushing the bridge over. I also
17 did address to the engineer, I'm
18 like, so say if an 18-wheeler or
19 someone gets in a wreck, and hello,
20 comes over the railing our whatever,
21 how is that going to impact me?
22 Suppose they just come over and
23 explode right on top of me. I mean,
24 you know, he tried to say, well,
25 they're going to do this railing and

1 that railing. Well, hello, people go
2 over on Twin Spans. People go over
3 on the Causeway Bridge constantly.
4 What's going to prevent this from
5 happening here? I mean, because the
6 railings on the bridge now, some of
7 the railings have freaking rope
8 holding them together on that bridge.

9 We talked about the construction
10 at night. Construction would be
11 annoying during the day, too. I
12 mean, I'm disabled. I have an
13 88-year-old mom who lives with me. I
14 mean, like mentally-wise, how long is
15 this project going to take, and what
16 is this going to do to me mentally?
17 You know what I mean? If I tried to
18 sell, I am -- no one is going to buy
19 it.

20 I been living there since 2001.
21 Saying it's noisy enough now isn't
22 going to do any good, but it's going
23 to be even noisier, and the
24 construction is going to take -- I
25 guess between the construction, the

1 pilings, everything. Property value,
2 everything.

3 **LISA CLARK, 37426 BOYKIN LANE,**
4 **SLIDELL, LOUISIANA 70460:**

5 I am an heir to the property on
6 Boykin Lane immediately off of North
7 Highway 11. Myself and four other
8 heirs are not in agreement with the
9 proposed 24-foot right-of-way. This
10 is a very busy traffic area that is
11 structured completely unsafe for
12 every resident and pedestrian in the
13 aforementioned area. Our mailboxes
14 are just a few feet from the highway.
15 We have to speed into our driveway to
16 keep from being rear-ended. There is
17 not enough ground space for walkers,
18 bike riders and joggers to safely
19 maneuver. Myself and my four heirs,
20 we don't support the preliminary
21 plans for this project.

22 **LORIA BRANCH, 37433 BOYKIN LANE,**
23 **SLIDELL, LOUISIANA 70460:**

24 Just really not safe and more
25 concerned about the safety of

1 checking mailboxes and having nieces
2 and nephews get off the bus. You
3 know, want to make sure they can get
4 off and on safely without being ran
5 over or killed, because right now,
6 it's very unsafe as it is; and with
7 this going, it's going to make it
8 even worse.

9 **(RESUMED) MS. LISA CLARK:**

10 Right, and that's another thing,
11 I guess, we would add, I'm not even
12 sure a bus would stop to let the kids
13 on or to let them off safely, you
14 know, with two lanes of traffic
15 coming in one direction. I can't
16 even see how that's going to be safe
17 either.

18 **SARAH LOWE, 37425 BOYKIN LANE,**
19 **SLIDELL, LOUISIANA 70460:**

20 Well, I'm opposed to the 21 feet
21 right of way. My concern, you know,
22 like the mailboxes and my grandkids
23 getting off and on the school bus
24 there. That's my concern.

25 **(RESUMED) LISA CLARK:**

1 There's no area big enough for
2 pedestrians to walk safely on there.

3 **(RESUMED) MS. SARAH LOWE:**

4 Yeah, we don't have that
5 anymore. We need a place to walk,
6 get into on our mailbox safely. I
7 don't cut grass on my ditch anymore,
8 because I'm afraid.

9 **THERESA ALEXANDER, 333**

10 **CRESCENTWOOD LOOP, SLIDELL, LOUISIANA**
11 **70458:**

12 Safety features: I'm concerned
13 about the industrial area on the west
14 side of Highway 11, having to perform
15 U-turns from Powell and Ben Thomas
16 Roads. I'm also concerned about
17 rerouteing to eliminate the left
18 turns at the connector roads,
19 including North Boulevard at Highway
20 11. This will add driving time for
21 residents attempting to get to Gause
22 at Highway 11. Allowing traffic
23 heading south from I-12 to Gause
24 Boulevard with new limited stops will
25 promote higher speed, creating a

1 safety hazard. Connecting industrial
2 traffic to Strawberry and then to
3 Gause West will cause a dangerous
4 situation with larger vehicles and
5 carriers attempting to cross through
6 to head east on Gause West, which is
7 a two-lane road, to turn north on
8 Highway 11 to eventually connect to
9 I-12. A higher number of these
10 larger vehicles will choose to
11 continue east on Gause Boulevard, a
12 two-lane city street, creating unsafe
13 situations and additional will
14 traffic on an already
15 heavily-trafficked roadway.

16 I support improvements to
17 Highway 11. I believe two lanes of
18 traffic will decrease travel times
19 for some but will also create
20 hardship for those who live east of
21 Highway 11 and work immediately off
22 Highway 11 to the South.

23 I can't understand how removing
24 the left turn at North Boulevard
25 signal is anymore unsafe as waiting

1 in a turn lane on North to go right
2 on Highway 11; then waiting in
3 another lane at a signal to go -- to
4 head south on Highway 11. Most will
5 choose to head east on North
6 Boulevard to avoid Highway 11
7 U-turns, creating heavier traffic on
8 a one-lane residential road.

9 Additional traffic to Robert
10 Boulevard through another residential
11 district along Audubon connecting to
12 Rue Rochelle and then eventually to
13 Gause Boulevard. Economics, safety
14 and the livelihoods of residents need
15 to be considered when choosing an
16 option for these improvements.

17
18
19
20
21
22
23
24
25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

I, LORI L. LE BOUEF, Certified Court Reporter, #87069, in good standing, in and for the State of Louisiana, do hereby certify that the foregoing pages taken by me is a true and correct transcript of proceedings according to the best of my ability and understanding;

That I am not of counsel, related to counsel or any of the parties and am in no way interested in the outcome of this case.

LORI L. LE BOUEF
Certificate #87069
Certified Court Reporter

Arcadis U.S., Inc.

10352 Plaza Americana Drive

Baton Rouge, Louisiana 70816

Tel 225 292 1004

Fax 225 218 9677

www.arcadis.com