 1 ___

 2

 NEPA AND DESIGN PUBLIC HEARING

 3 FOR S.R. 112 (CLARKSVILLE HIGHWAY)

 IN

 4 DAVIDSON COUNTY

 5 PRESENTED BY THE

 TENNESSEE DEPARTMENT OF TRANSPORTATION

 6

 January 27, 2009

 7

 6:00 p.m.

 8

 I.T. Creswell Middle Magnet School

 9 for the Arts

 Auditorium

 10 3500 John Mallette Drive

 Nashville, TN 37218

 11

 12

 17 TRANSCRIPT OF MINUTES

 18

 22 ___

 ELITE REPORTING SERVICES

 23 STEPHANIE L. JONES

 P.O. BOX 292382

 24 Nashville, Tennessee 37229

 (615)595-0073 * (615)479-4864

 25 www.elitereportingservices.com

 Elite Reporting Services * (615)595-0073 1

 1 * * *

 2 MS. DOUGHTY: Good evening, everybody. 18:31:45

 3 Can you hear me okay? Okay. I'm B.J. Doughty. I'm 18:31:50

 4 in the Community Relations Division of TDOT, and 18:31:51

 5 we're here to talk about the Clarksville Pike 18:31:55

 6 Widening Project. This is a NEPA Hearing where 18:31:58

 7 we're going to be showing you some of the designs. 18:32:01

 8 We'll have a short presentation followed by a 18:32:05

 9 question and answer period, and then we'll also have 18:32:07

 10 time for you to look at the plans outside and if you 18:32:08

 11 have any questions one-on-one. 18:32:11

 12 Another important reason that we're here is 18:32:13

 13 to get your comments. We have a court reporter here 18:32:14

 14 who will be recording what's said during the 18:32:18

 15 meeting, and she'll also record the question and 18:32:21

 16 answer session that you have. So we will ask if you 18:32:22

 17 ask a question during that period to please state 18:32:25

 18 your name before hand so she can make that part of 18:32:29

 19 the official record. You can also go up to her 18:32:33

 20 after we're done with the presentation and the Q&A 18:32:34

 21 session and speak with her privately if you'd rather 18:32:37

 22 do that. 18:32:39

 23 The comment period -- what? Can you not hear 18:32:41

 24 me? Okay. I'm sorry. Somebody's trying to 18:32:49

 25 communicate with me. But we have several ways. You 18:32:53

 1 can comment that way, and we also have comment cards 18:32:57

 2 that you should have in you handout. You have 21 18:33:01

 3 days to fill that out and turn it back into the 18:33:01

 4 Department, and they'll become part of the record 18:33:04

 5 for this project. 18:33:05

 6 And before we get started, I'd like to 18:33:08

 7 recognize some of our elected officials who are here 18:33:12

 8 and are interested in the project, and I'd like to 18:33:14

 9 start with Representative Brenda Gilmore. She's 18:33:18

 10 here. Would you like to say something? 18:33:21

 11 REP. GILMORE: Thank you. Good 18:33:23

 12 afternoon, everyone. I'm Brenda Gilmore, and I want 18:33:26

 13 to thank the Department of Transportation for the 18:33:27

 14 good work that they are doing and to welcome all of 18:33:29

 15 you-all here. I always like to go to community 18:33:33

 16 meetings and see a lot of people here because that 18:33:36

 17 tells me that you're really interested in the 18:33:37

 18 community. 18:33:37

 19 This project is going to mean so much to our 18:33:41

 20 community. There was a recent survey -- and you'll 18:33:43

 21 probably see more about it -- where it shows that 18:33:46

 22 one of the concerns in this community was safety. 18:33:52

 23 But actually, the crime rate is very low in this 18:33:56

 24 community. 18:33:57

 25 But I think when people drive through a 18:33:59

 1 community and they don't see sidewalks, they don't 18:34:02

 2 see people out walking, they don't see people out 18:34:06

 3 jogging, then their perception is that it's not 18:34:11

 4 safe. So with this widening of this highway will 18:34:14

 5 come a lot of amenities that will make our community 18:34:15

 6 look safe, so I'm so excited about it. 18:34:18

 7 So again, welcome and please take this 18:34:21

 8 opportunity to share any concerns and ask any 18:34:25

 9 questions that you have of these officials that are 18:34:28

 10 here with us. And if there's anything that I can do 18:34:31

 11 for any of you-all in my legislative duty, please 18:34:36

 12 feel free to call me. I'm Brenda Gilmore, and I'm 18:34:39

 13 in the telephone book. Thank you so much. 18:34:42

 14 MS. DOUGHTY: Thank you very much. 18:34:44

 15 REP. GILMORE: Uh-huh. 18:34:46

 16 MS. DOUGHTY: And also here with us 18:34:47

 17 tonight is Metro Councilman Lonnell Matthews. Would 18:34:53

 18 you like to address the crowd? 18:34:56

 19 MR. MATTHEWS: Good evening, everyone. 18:35:00

 20 (WHEREUPON, responses were heard from 18:35:01

 21 the audience.) 18:35:01

 22 MR. MATTHEWS: I hope everyone can 18:35:01

 23 hear me okay. I would also like to thank the staff 18:35:05

 24 of TDOT and their Department, but more importantly I 18:35:08

 25 would like to thank each of you for taking time out 18:35:11

 1 of your busy schedules this evening to come out and 18:35:11

 2 voice your concerns about what's going on in our 18:35:15

 3 community. 18:35:15

 4 Like Representative Gilmore said, this is a 18:35:19

 5 very important project. I think that there's a lot 18:35:21

 6 of opportunities with this project dealing with 18:35:23

 7 public safety, also dealing with economic 18:35:27

 8 development in our community. This is going to be a 18:35:30

 9 great stimulus to some of the businesses in our 18:35:33

 10 community by increasing the traffic and by 18:35:36

 11 increasing the customers that come to the Bordeaux 18:35:38

 12 and North Nashville area. 18:35:40

 13 So if you have any questions during the 18:35:42

 14 meeting, I encourage you to ask all of your 18:35:46

 15 questions. If you want to contact me with any 18:35:49

 16 questions or concerns you may have about this 18:35:51

 17 project or anything in the district, please do so. 18:35:52

 18 You can reach me at lonnell.matthews@nashville.gov 18:35:55

 19 or you can reach me at 876-2319. I will relay any 18:36:01

 20 questions or concerns that you have to the TDOT 18:36:03

 21 staff about this project. All right. Thank you and 18:36:07

 22 have a good evening. 18:36:12

 23 MS. DOUGHTY: And we also have Metro 18:36:14

 24 Councilman Frank Harrison here with us tonight. 18:36:24

 25 MR. HARRISON: Thank you very much. 18:36:25

 1 Good evening, everyone. Frank Harrison, Metro 18:36:30

 2 Counsel, District 2, and you are in the Second 18:36:33

 3 District. I appreciate TDOT taking the time out 18:36:37

 4 this evening to present this to us so that they can 18:36:41

 5 enlighten us as to what's going on in our community. 18:36:44

 6 This is going to make our area look much 18:36:46

 7 better. This is going to make our area do a lot 18:36:49

 8 better as far as economic concerns and some things 18:36:53

 9 that we've been wanting to do. This will enhance 18:36:57

 10 that very much, and so we appreciate the effort that 18:36:59

 11 TDOT is putting into that. We hope we'll take this 18:37:00

 12 opportunity -- everyone will take this opportunity 18:37:01

 13 to ask the questions that you need to ask. 18:37:05

 14 And if you need to reach me, those of you who 18:37:09

 15 need to reach me you can also reach me at 18:37:13

 16 frank.harrison@nashville.gov -- my e-mail address -- 18:37:14

 17 or 228-7693. I appreciate hearing your comments. 18:37:25

 18 Thank you very much. 18:37:31

 19 MS. DOUGHTY: Okay. Now I'd like to 18:37:33

 20 introduce Darrell Moore. He is the Project Manager 18:37:37

 21 for the Clarksville Pike widening, and he's going to 18:37:40

 22 start us tonight. 18:37:48

 23 MR. D. MOORE: Thank you, B.J. Thank 18:37:49

 24 you, Representative Gilmore, Councilman Matthews, 18:37:55

 25 Councilman Harrison for standing before us and 18:37:59

 1 making your comments. 18:38:00

 2 Before I get started, I've got to open my 18:38:05

 3 water. I tend to get dry when I talk a lot, and so 18:38:09

 4 I'm going to be sipping a little bit of water as we 18:38:13

 5 get on into this presentation. 18:38:15

 6 Folks, this has been quite an experience for 18:38:19

 7 me. I've been a Project Manager now for about nine 18:38:23

 8 years, and this project was introduced to me roughly 18:38:27

 9 about -- about four-and-a-half or five years ago. 18:38:30

 10 And there are some people that I work with at TDOT 18:38:33

 11 who live in this community, and when this project 18:38:35

 12 came into Project Management, you know, there was an 18:38:40

 13 interest even from those who worked in the 18:38:45

 14 Department to see this project go forward. 18:38:48

 15 So I'm really excited to be a part of the 18:38:50

 16 development. I know this community has been really 18:38:52

 17 waiting for this project to occur and to get 18:38:56

 18 started, and so I'm just proud to be a part of the 18:38:59

 19 development of this project. 18:39:01

 20 But let me -- Ms. Doughty did a pretty good 18:39:06

 21 job of going over the reasons why we're here 18:39:08

 22 tonight. But basically, you know, I want to share 18:39:11

 23 with you a little bit of the development process and 18:39:12

 24 how it works with TDOT. This presentation is 18:39:16

 25 designed to last about 20 minutes, so we know that 18:39:20

 1 you have questions and we want to answer your 18:39:21

 2 questions, but bear with us and let us get through 18:39:25

 3 this part of the night to discus the background and 18:39:29

 4 all the technical details of the project before we 18:39:33

 5 entertain your questions. 18:39:35

 6 We want to explain the purpose and need of 18:39:38

 7 the project. I think a lot of you already know that 18:39:41

 8 basically the highway is deficient when it comes to 18:39:45

 9 particularly the peak hours of the day when there's 18:39:48

 10 backups all the way across the bridge, and so we're 18:39:52

 11 trying to do what we can to alleviate those 18:39:54

 12 problems. So that's basically -- but we'll go into 18:39:56

 13 more detail about what the purpose and need is from 18:39:57

 14 a planning and a functional standpoint later on in 18:40:02

 15 the presentation. Can y'all hear me? 18:40:06

 16 (WHEREUPON, responses were heard from 18:40:06

 17 the audience.) 18:40:06

 18 MR. D. MOORE: We're also going to 18:40:08

 19 talk about the environmental studies and the 18:40:13

 20 preliminary designs. I'm sure all of you are 18:40:13

 21 interested in that. Our technical people are here. 18:40:13

 22 Mr. John Moore, who is the design manager, will talk 18:40:18

 23 about preliminary designs. Mr. Carl Brown will 18:40:20

 24 share some information about the environmental 18:40:23

 25 studies that we've done on the project as part of 18:40:26

 1 our presentation tonight. 18:40:27

 2 And of course Ms. Dowdy has already mentioned 18:40:31

 3 that we want your comments. We want your feedback, 18:40:34

 4 and there are several ways that we can go about 18:40:37

 5 receiving those comments. We have our court 18:40:39

 6 reporter, and she'll record -- when we get to the 18:40:42

 7 question and answer part of the night she'll record 18:40:45

 8 your questions and she'll also record our responses. 18:40:49

 9 Then there's also the ability to leave your 18:40:54

 10 own comment cards. We have comment cards on the 18:40:56

 11 table. You can write about them and leave them here 18:41:00

 12 with us tonight. You can take them home. If you 18:41:03

 13 have some other thoughts about what you heard 18:41:03

 14 tonight, you can fill those cards out and send them 18:41:04

 15 to TDOT. I think it was mentioned that there's a 18:41:08

 16 21-day period for us to receive those comments back. 18:41:11

 17 Once we get those comments, they'll be placed 18:41:15

 18 into our official public hearing transcript and our 18:41:20

 19 environmental team and the design team will look 18:41:22

 20 over the comments and determine if there needs to be 18:41:24

 21 any changes to the plans. 18:41:25

 22 Keep in mind that the plans that you looked 18:41:28

 23 at tonight and that you'll look at again before the 18:41:31

 24 evening is over are preliminary plans. That means 18:41:35

 25 they're subject to change. Of course y'all are 18:41:37

 1 familiar with this area. What you see highlighted 18:41:41

 2 there is the project area. The project beginning 18:41:44

 3 there at the Ashland City Highway closest to that 18:41:47

 4 and running all the way through the Kroger center, 18:41:51

 5 through King's Lane, and all the way to the Briley 18:41:56

 6 Parkway Interchange. 18:41:58

 7 The private development process -- and this 18:42:00

 8 is the process that we use for all of our major 18:42:03

 9 projects with TDOT. Basically there's a planning 18:42:07

 10 stage where we do the functional studies. We look 18:42:11

 11 at the type of functional class the existing road 18:42:14

 12 is. We look at the deficiencies of the road, and we 18:42:17

 13 look at what needs to be improved. The planning 18:42:20

 14 studies are done together. 18:42:23

 15 Then after that once we determine that 18:42:25

 16 there's going to be a project, we receive the 18:42:27

 17 funding to go ahead and start the environmental 18:42:30

 18 phase where we actually look at the different types 18:42:33

 19 of human impacts that this project will incur, and 18:42:34

 20 Mr. Brown will go into that in some more detail 18:42:39

 21 later on in the presentation. Once our 18:42:40

 22 environmental studies are done and even during the 18:42:44

 23 environmental studies, we'll actually start looking 18:42:47

 24 at preliminary designs for the roadway and start 18:42:51

 25 into our design process. 18:42:52

 1 The next step once we have designed our 18:42:56

 2 preliminary plans and they've been finalized and we 18:42:58

 3 receive funding for the next phase of work is when 18:43:01

 4 we start getting into the right-of-way phase or 18:43:04

 5 what's commonly known as -- our people from our 18:43:09

 6 writer office come out. They appraise your property 18:43:09

 7 and offer or negotiate on prices to acquire 18:43:13

 8 right-of-way in order to build a roadway. 18:43:16

 9 And then once we've acquired all properties 18:43:18

 10 or tracts as needed to build a road, then we wait 18:43:21

 11 for the funding on the construction. And that 18:43:24

 12 particular phase occurs after we have received 18:43:27

 13 authorization to do so. 18:43:29

 14 So that's pretty much the stages of 18:43:31

 15 development. And right now with this particular 18:43:33

 16 project, we're in the environmental stage. That's 18:43:37

 17 what you're seeing tonight. This hearing is a part 18:43:40

 18 of what we have to do according to the National 18:43:44

 19 Environmental Policy Act of 1969, and so we're also 18:43:48

 20 looking at preliminary designs. So that's where we 18:43:52

 21 are tonight. 18:43:52

 22 So as we move into it, let's talk more about 18:43:55

 23 the process of where this project is in the 18:43:59

 24 development cycle. And I'm sure a lot of you are 18:44:02

 25 really interested. You've been hearing President 18:44:05

 1 Obama talk about the stimulus package. A lot of you 18:44:07

 2 are interested in whether or not this project will 18:44:09

 3 fall into that category, and unfortunately it will 18:44:14

 4 not. 18:44:14

 5 The stimulus package primarily are listing 18:44:20

 6 projects that are ready for construction. And as I 18:44:23

 7 mentioned to you earlier, in the development process 18:44:24

 8 this project is -- we're in the early planning and 18:44:27

 9 early preliminary design stages. So we haven't got 18:44:32

 10 to the point yet where we're actually ready to go 18:44:33

 11 into construction, and I believe the stimulus 18:44:35

 12 package is designed primarily for those type of 18:44:38

 13 projects. 18:44:39

 14 The next phase of work, of course, will be 18:44:41

 15 the right-of-way. And I mentioned to you that the 18:44:44

 16 funds are not currently available for that phase of 18:44:47

 17 work. Our budget program is submitted to the 18:44:50

 18 general assembly every spring. Representative 18:44:55

 19 Gilmore is familiar with that. We should be 18:44:56

 20 submitting a new budget to the General Assembly 18:44:58

 21 probably sometime in April or May. 18:45:00

 22 And this project -- and I will say to you, 18:45:03

 23 where we are in the development process, we're not 18:45:06

 24 in a stage now where we're ready to receive 18:45:08

 25 right-of-way funds. So there's a good chance though 18:45:13

 1 that when the next budget cycle comes out next year, 18:45:15

 2 we'll be at that point where we can receive those 18:45:16

 3 funds and move on to the next phase of work. Let me 18:45:23

 4 wet my whistle here, please. 18:45:26

 5 And some of you may also be interested in 18:45:30

 6 when are you actually going to start turning dirt 18:45:33

 7 out here? When are you going to start building the 18:45:35

 8 road, you know? We've been waiting so long for this 18:45:40

 9 project, when are you actually going to start 18:45:40

 10 building? 18:45:40

 11 Well, like I said, a lot of it depends on the 18:45:43

 12 funding. If the funding is available once we get 18:45:46

 13 past the right-of-way phase, there's a possibility 18:45:49

 14 if everything goes to plan and if there's money 18:45:53

 15 available, then we anticipate probably in the next 18:45:55

 16 two to three years we'll be ready to start the 18:45:59

 17 construction phase on this job. 18:46:03

 18 A little private history. I mentioned to you 18:46:07

 19 that I've been working on this project roughly five 18:46:10

 20 years. It was approximately four or five years ago 18:46:14

 21 that the Department of Transportation adopted a new 18:46:18

 22 policy of public involvement. We developed the 18:46:21

 23 Context Sensitive Solutions, and a lot of DOTs 18:46:22

 24 across the country are doing similar initiatives. 18:46:27

 25 We're trying to involve the public and our state 18:46:31

 1 holders earlier in the process. 18:46:33

 2 Many years ago -- and I've been with TDOT now 18:46:37

 3 roughly about 26 years. And many years ago, our 18:46:42

 4 public meetings would run where we would set out our 18:46:43

 5 displays, people would come in. They would comment. 18:46:47

 6 They would comment about the fact, you know, you're 18:46:48

 7 taking too much of my property or whatever. And we 18:46:53

 8 would take their comments and then we would move on 18:46:54

 9 through the process. 18:46:55

 10 And, you know, there was a better way to do 18:46:57

 11 that and we have looked at this solution as a way to 18:47:01

 12 more involve the public. And what we've done 18:47:04

 13 actually -- about three years ago I think, two or 18:47:08

 14 three years ago, we actually had a meeting where we 18:47:12

 15 invited the public to come out. 18:47:14

 16 We wanted to generate interest within this 18:47:16

 17 community of individuals who wanted to serve as a 18:47:17

 18 resource for the Department, and we have done just 18:47:20

 19 that. And we've worked with about 19 or 20 18:47:24

 20 individuals from right here in the community, and 18:47:26

 21 they've helped us to look at some of the most 18:47:30

 22 sensitive parts of the community and try to design 18:47:33

 23 and develop this project in context with the 18:47:35

 24 Bordeaux community. 18:47:37

 25 So let me give you a little history. I 18:47:42

 1 mentioned to you earlier about the planning stages 18:47:44

 2 and what TDOT has to do as far as our development 18:47:48

 3 process. The advanced planning report of this job 18:47:51

 4 was approved in March of 2004. And basically what 18:47:54

 5 that did is that indicated to the Department that we 18:47:57

 6 now have a project so let's get started with the 18:48:01

 7 funding to start the engineering on the project. 18:48:04

 8 Around April and June of 2004, we partnered 18:48:08

 9 with the Metro Planning Department and put together 18:48:11

 10 a series of workshops in the community where we 18:48:15

 11 documented your feedback, what was important to you. 18:48:18

 12 What would you like to see be preserved in this 18:48:21

 13 community? What are your concerns about a major 18:48:25

 14 roadway improvement project coming through your 18:48:29

 15 community and the type of impacts that you would 18:48:31

 16 like to see be diminished as a result of the road 18:48:35

 17 project. 18:48:36

 18 And also a lot of your concerns were about 18:48:38

 19 how this community can grow and development and how 18:48:42

 20 can the road project fit into that concern? And so 18:48:45

 21 we documented those comments and we were able to 18:48:49

 22 move forward with our initiatives. 18:48:50

 23 Once again, in July I was brought on board. 18:48:53

 24 And whenever a project goes to the Project 18:48:56

 25 Management Division, then it's regarded as a 18:49:00

 1 priority project. A lot of times these projects 18:49:02

 2 that involve a lot of coordination issues, multiple 18:49:05

 3 stake holders. They hand it over to a project 18:49:09

 4 manager, and the project manager acts as the person 18:49:14

 5 to bring everything together. Let's look at all the 18:49:17

 6 issues that we have before us and let's see what we 18:49:20

 7 can do to make this project work for everybody. 18:49:22

 8 April '05 we authorized the engineering, 18:49:26

 9 which started Mr. Brown's work. He started the 18:49:29

 10 environmental studies around that time, And that's a 18:49:32

 11 very detailed process. As we go further into this 18:49:35

 12 discussion and your questions, maybe you would like 18:49:38

 13 to ask some questions of Mr. Brown about technical 18:49:41

 14 studies. It's very intricate. There's a lot of 18:49:48

 15 these impacts that we have to study that a road 18:49:48

 16 project can effect on a community. So that's a part 18:49:52

 17 of the policy act and that's what we try to follow. 18:49:55

 18 In November of '05 is when we had the public 18:49:58

 19 participation meeting. We conducted that meeting at 18:50:00

 20 the Temple Church. They were so gracious enough to 18:50:04

 21 allow us to come in, and we brought everybody 18:50:07

 22 together and we talked about some of the concerns 18:50:10

 23 that were already documented. We were able to -- at 18:50:12

 24 that point we wanted the Citizens' Resource Group to 18:50:17

 25 meet with us and help us develop this project. 18:50:21

 1 There's a picture there of the work in action. 18:50:24

 2 I'm going to take this moment now -- in July 18:50:27

 3 of '06, we turned in a list of names of individuals 18:50:31

 4 from your community to our commissioner, and he 18:50:34

 5 approved them being a part of a TDOT work effort. 18:50:38

 6 And there are some of them that are here tonight, 18:50:40

 7 and I'm just going to mention their names. 18:50:44

 8 Hopefully they'll stand up and be recognized. 18:50:45

 9 First I'm going to start with Ms. Gina 18:50:48

 10 Coleman, Pastor Dennis Sweatt, Mr. Chris Utley, and 18:50:53

 11 his father Mr. James Utley. Mrs. Lois Winston, Mr. 18:51:02

 12 Arthur Harris. Did I miss anyone? Anyone else here 18:51:07

 13 from the Citizens' Resource Team that I overlooked? 18:51:11

 14 I'm sorry, and Dr. Charles Kimbrough down front 18:51:14

 15 here. 18:51:15

 16 We have roughly about 19 or 20 individuals 18:51:18

 17 who are working with us. You can see on the -- let 18:51:22

 18 me use my little pointer here. You can see that's 18:51:24

 19 Ms. Francis Utley. That's Mr. Utley's wife. She 18:51:28

 20 was working very diligently with us up until she 18:51:33

 21 passed away. Yes? 18:51:36

 22 MR. SWEATT: I just want to make sure 18:51:38

 23 for the record, I'm assistant to the pastor. I'm 18:51:39

 24 not the pastor. 18:51:41

 25 MR. D. MOORE: Okay. I'm glad you 18:51:43

 1 cleared that up. And Ms. Utley was very vocal and 18:51:47

 2 very passionate about her community and her input 18:51:51

 3 was greatly welcome and we miss her a great deal. 18:51:55

 4 So at this moment, I'm going to allow Mr. Utley to 18:51:56

 5 get up and say a few words about their participation 18:51:59

 6 and what it meant to them to be a part of this work 18:52:02

 7 effort. 18:52:13

 8 MR. UTLEY: May I have some of this 18:52:14

 9 water now? 18:52:16

 10 MR. D. MOORE: You may have some of 18:52:17

 11 this water. 18:52:19

 12 MR. UTLEY: Just joking. My name is 18:52:20

 13 Chris Utley. I'm part of the Citizens' Resource 18:52:24

 14 Team, and we've been working on this for about two 18:52:28

 15 years. And as he said, my mother was very 18:52:30

 16 passionate about this. My whole family was. Since 18:52:34

 17 I was about ten years old, I've heard about the 18:52:37

 18 widening of Clarksville Highway. I thought it was 18:52:38

 19 just a pipe dream. It's sort of like this school. 18:52:42

 20 I want to say for the people that haven't been here 18:52:45

 21 before, isn't it beautiful? 18:52:47

 22 (WHEREUPON, responses were heard from 18:52:47

 23 the audience.) 18:52:47

 24 MR. D. MOORE: Yes, it is. 18:52:48

 25 MR. UTLEY: Yes, it is. It's a 18:52:48

 1 wonderful place, and I think the children and the 18:52:51

 2 parents can enjoy this place. I'm going to try to 18:52:54

 3 come down here more. But I would like to say some 18:52:57

 4 things about our project manager, Mr. Moore. And 18:53:01

 5 Julie Lamb, John Moore -- y'all are brothers, right? 18:53:09

 6 MR. D. MOORE: We're brothers. 18:53:12

 7 MR. UTLEY: That's good. That's what 18:53:13

 8 I wanted to know. These people like Stanley Trice 18:53:17

 9 and Carl Brown, B.J. Doughty, Michael Morris, and 18:53:24

 10 Derrick Tibbs, they've helped lead us and guide us 18:53:31

 11 in something that the State has done, I think, to 18:53:35

 12 help bring communities together with the government, 18:53:39

 13 which is something that's needed. Because if we 18:53:42

 14 don't work together, nothing will get done. 18:53:47

 15 MR. HASTON: Excuse me, Mr. Utley, we 18:53:49

 16 can't hear you back here. 18:53:52

 17 MR. UTLEY: If we don't work together 18:53:52

 18 nothing will get done. I'm hoping that some of the 18:53:53

 19 decisions that we've given them and some of the -- 18:54:00

 20 some of the output and input that we've given will 18:54:04

 21 help make this process go a little bit faster. 18:54:07

 22 That's the main thing that we're trying to do. 18:54:11

 23 We're trying to get this process to go faster. 18:54:14

 24 We try to get the ideas from different 18:54:17

 25 community groups. We all belong to different 18:54:20

 1 community groups, and that's how we got our input. 18:54:23

 2 We know what our community groups complain about 18:54:25

 3 most of the time, and we try to pass that on to the 18:54:29

 4 other part of our team that works with the State so 18:54:32

 5 that we can help this process. 18:54:33

 6 And I would just like to say one of things 18:54:36

 7 that I said in one of the meetings about the group 18:54:39

 8 that we had working with us. They made us feel like 18:54:44

 9 they were part of our family, and that's the way I 18:54:46

 10 feel about the neighborhood out here in Bordeaux. 18:54:50

 11 We're all family people. We've got to live 18:54:53

 12 together, we've got to work together, and we've got 18:54:56

 13 to communicate. And that's what I think this 18:54:58

 14 process has brought us in to the point where we all 18:55:01

 15 can communicate. 18:55:03

 16 Senator Harper and Representative Gilmore and 18:55:07

 17 so many other people have given us great inspiration 18:55:12

 18 in coming to our meetings and inspiring us to keep 18:55:18

 19 doing and keep going. Even though they had to go 18:55:19

 20 somewhere else, at least they came by and let us 18:55:21

 21 know that they were supporting what we were doing. 18:55:23

 22 I would just like to say thank you to the 18:55:27

 23 representatives from TDOT for helping us. 18:55:30

 24 MR. D. MOORE: I believe I saw 18:55:38

 25 Mr. Eddie Cole come in. Eddie, would you like to 18:55:43

 1 say a few things at this point? Eddie is the chief 18:55:46

 2 of the environmental planning for TDOT, and I always 18:55:49

 3 have to relinquish according to Ed when he comes. 18:55:56

 4 MR. COLE: Thank you, Darrell, 18:55:58

 5 Representative Gilmore, counsel members. 18:56:00

 6 I just want to reiterate what Darrell has 18:56:04

 7 already said about the importance of this process 18:56:07

 8 and the involvement that you-all have from the 18:56:09

 9 beginning. I remember the first workshops that were 18:56:12

 10 held and how a concept of Clarksville Highway to 18:56:17

 11 engineers was a little bit different than the 18:56:20

 12 concept of Clarksville Highway to those of you who 18:56:24

 13 live and drive and are a part of the community and 18:56:27

 14 use that important facility every day. 18:56:29

 15 And we at TDOT have worked hard to try to 18:56:32

 16 open our minds, open our approaches to listen to 18:56:37

 17 people like Senator Harper. Welcome, Senator 18:56:41

 18 Harper. And this project and the improvements that 18:56:44

 19 are proposed that you're seeing tonight are a 18:56:48

 20 reflection of that. I just want to say thank you 18:56:51

 21 for the time that you have put in this. 18:56:53

 22 I'm probably going to meddle a little bit in 18:56:56

 23 the political side right now, but I think certainly 18:56:59

 24 with your two counsel members, Representative 18:57:00

 25 Gilmore and Senator Harper here, Darrell was quite 18:57:06

 1 right in saying the stimulus money that's coming is 18:57:08

 2 going to go for projects that are ready to go. If 18:57:11

 3 you think about that, that means that there may be 18:57:15

 4 some room opened up for projects that aren't quite 18:57:19

 5 ready to go but are getting ready to go. And I 18:57:23

 6 think this project is in that category. 18:57:25

 7 And we can't make any promises right now, but 18:57:29

 8 I think I can speak for Commissioner Nicely in 18:57:32

 9 saying that when a project like this comes forward 18:57:36

 10 and the community, Metro, the State, the elected 18:57:40

 11 officials of the State and local level are all 18:57:43

 12 saying the same thing -- let's do it because it's 18:57:46

 13 the right thing for us to do and we've been involved 18:57:49

 14 in the process of developing it -- it goes a long 18:57:52

 15 way. 18:57:53

 16 So stay tuned. What you've been a part of 18:57:56

 17 creating I think will have a real impact as we go 18:58:00

 18 forward and hopefully we'll be communicating back 18:58:03

 19 some real movement on this project and the list of 18:58:08

 20 the things that we've proposed to the general 18:58:08

 21 assembly. So I'm going to stop here. You always 18:58:12

 22 tell us to be brief, so I'm going to be brief. 18:58:14

 23 MR. D. MOORE: I'm going to recognize 18:58:16

 24 also Senator Harper. 18:58:26

 25 SENATOR HARPER: Good evening. 18:58:26

 1 (WHEREUPON, responses were heard from 18:58:26

 2 the audience.) 18:58:26

 3 SENATOR HARPER: I know you-all have 18:58:26

 4 heard the saying stretch yourself too thin. 18:58:28

 5 Sometimes you do stretch yourself a little thin, but 18:58:32

 6 I am just so honored that you're here to see where 18:58:35

 7 your tax dollars are going. This is your tax money. 18:58:38

 8 When we talk about a stimulus package, whatever the 18:58:42

 9 package is, wherever the money is and wherever it 18:58:45

 10 comes back to, it's your money coming back home to 18:58:47

 11 improve our community collectively. 18:58:51

 12 Thank you for the time and energy that you 18:58:54

 13 have put into this program through the years. Many 18:58:57

 14 of you may or may not know that we have been 18:58:59

 15 planning on this since Lamar Alexander was governor. 18:59:03

 16 Now some of you probably weren't born then, but 18:59:08

 17 that's how long this project has been on the drawing 18:59:10

 18 board. 18:59:11

 19 And we have a community group working to 18:59:13

 20 ensure that some of your wishes are there. When you 18:59:16

 21 look at the project in it's entirety, what it's 18:59:19

 22 going to do and what it's going to bring to the 18:59:22

 23 community, we asked specifically for sidewalks and 18:59:24

 24 for a bike trail. Now I don't ride a bike anymore, 18:59:30

 25 but I dribble on and walk. We are getting something 18:59:33

 1 that we really want and something that the community 18:59:34

 2 really needs. 18:59:37

 3 One of things that I hope we will all bear in 18:59:41

 4 mind is there will be serious inconvenience for 18:59:44

 5 several months. I hope we can bear with that and 18:59:48

 6 help to recognize that it's going to pay off after a 18:59:53

 7 while. 18:59:53

 8 Know that it's our joy to serve you in this. 18:59:58

 9 It's public service in local government and in state 19:00:03

 10 service. Whatever it is that you find that you want 19:00:06

 11 or ideas or issues that you have, never ever ever 19:00:14

 12 hesitate to call us. Now right now I can't tell you 19:00:15

 13 how many messages I have because I haven't cleaned 19:00:16

 14 my telephone off because I haven't been home long 19:00:17

 15 enough. But I'm going home and I'm going to get 19:00:20

 16 that telephone cleaned off tomorrow. But we have 19:00:22

 17 the office number that's going to take your calls. 19:00:25

 18 And if you see us in the grocery store or on 19:00:29

 19 the street or whatever, just ask us and if we can't 19:00:32

 20 answer it, the Department of Transportation can. 19:00:35

 21 Darrell Moore can answer any question there is. So 19:00:41

 22 just know that we're going to work really really 19:00:43

 23 hard to see that your desires are met. We're going 19:00:46

 24 to enjoy this also. It's going to bring additional 19:00:49

 25 momentum to our community. There will be an 19:00:52

 1 inconvenience for an interim period, and I hope that 19:00:55

 2 you will bear with us. 19:00:56

 3 I was just thrilled when I saw all of the 19:00:58

 4 cars. I said oh, my goodness, they did come. Thank 19:01:01

 5 you for coming. We're going to try to keep you 19:01:04

 6 apprized every step of the way. 19:01:07

 7 And the other thing that we don't talk about 19:01:09

 8 in settings like this, in order to get something we 19:01:11

 9 have to give up something. Someone's property is 19:01:15

 10 going to be impacted. A good number of people will 19:01:19

 11 have property that's impacted. 19:01:21

 12 I have asked the Department of Transportation 19:01:24

 13 to try to work as diligently and as diplomatically 19:01:31

 14 as they can with the property owners who may lose 19:01:35

 15 property and to compensate you at the highest level 19:01:39

 16 and don't require you to have to go to court to get 19:01:43

 17 what is rightfully yours. So I don't think you'll 19:01:47

 18 run into those problems and that will help to move 19:01:50

 19 the project along very expeditiously. 19:01:54

 20 They have agreed to work with Jerry Houser. 19:01:57

 21 He's an awesome man. He's a man of his word. When 19:02:01

 22 he tells you something, you'll see him spending his 19:02:06

 23 time trying to settle it. 19:02:07

 24 So again, thank you. Give us a call. Your 19:02:09

 25 counsel members, your state representative, any of 19:02:12

 1 us, give us a call if there's something that you 19:02:15

 2 think isn't being met, some of your desires that 19:02:17

 3 aren't being met. And just know that we stand ready 19:02:19

 4 to assist you in any way that we can. Thank you so 19:02:23

 5 very much. 19:02:29

 6 MR. D. MOORE: Thank you, Senator 19:02:31

 7 Harper. I'd like to thank -- where's Mr. Cole? I 19:02:35

 8 guess he had to leave. 19:02:36

 9 MR. COLE: No, here I am. 19:02:37

 10 MR. D. MOORE: Oh, there he is. He 19:02:37

 11 was in the back at first, now he's in the middle. 19:02:38

 12 But, you know, mark his words. This is the 19:02:41

 13 Chief of Environmental Planning. And so you know, 19:02:46

 14 yes, it's taken us a long time to get to this point, 19:02:49

 15 but the fortunate thing is we're in the program now. 19:02:53

 16 We're in a process where we're in development of 19:02:56

 17 this project. And when Mr. Cole says that we're in 19:02:59

 18 a point where once we're ready for the funding that 19:03:02

 19 there's a good possibility that the funding will 19:03:05

 20 come, that's a very positive statement. So keep 19:03:10

 21 that in mind. 19:03:11

 22 Basically let's talk about the purpose and 19:03:14

 23 the need a little bit. Senator Harper pointed it 19:03:17

 24 out very well. We're concerned about the safety of 19:03:19

 25 this roadway. There are a lot of incidents that 19:03:22

 1 occur along Clarksville Highway. You-all know about 19:03:25

 2 them and we've documented them in our traffic 19:03:29

 3 reports and we know about them. So part of the 19:03:32

 4 purpose and need of developing this roadway and 19:03:35

 5 improving it is to minimize the number of accidents 19:03:37

 6 that occur along this corridor. 19:03:40

 7 It's a capacity issue, and we all know that 19:03:41

 8 during certain times of the day traffic backs up and 19:03:44

 9 that has to be diminished. So we're trying to 19:03:47

 10 improve with the widening of the road and increasing 19:03:51

 11 the number of lanes. We can diminish the amount of 19:03:55

 12 traffic that backs up everyday. The level of 19:03:58

 13 service has to improve. Right now the level of 19:04:01

 14 service is not very good for this type of functional 19:04:04

 15 road. 19:04:05

 16 You want to create a multi-purpose road. 19:04:06

 17 Senator Harper mentioned the issue of bike lanes, 19:04:11

 18 sidewalks, you know. We want to make this what we 19:04:14

 19 call a complete street where you can provide access 19:04:18

 20 for your ADA folks, people who have to use their 19:04:24

 21 wheelchairs on the sidewalks. Also the bicycle 19:04:26

 22 users as well as vehicular traffic. We want to be 19:04:30

 23 able to incorporate all that into the new road. 19:04:35

 24 Also there are a lot of us here tonight who 19:04:35

 25 are concerned about how this community will grow. 19:04:38

 1 We want to create a facility that will be conducive 19:04:40

 2 for development and also for smart growth in the 19:04:43

 3 area. 19:04:45

 4 I'm going to turn it over to Mr. Charles 19:04:47

 5 Brown. This is his time at the podium, and he's 19:04:51

 6 going to talk to you about the environmental 19:04:53

 7 aspects. 19:05:06

 8 MR. BROWN: Good evening, everyone. 19:05:06

 9 (WHEREUPON, responses were heard from 19:05:10

 10 the audience.) 19:05:10

 11 MR. BROWN: The Environmental Division 19:05:11

 12 is preparing a categorical exclusion on State Road 19:05:16

 13 112. In conformance with the FHWA Policy and 19:05:24

 14 Procedures with the Environmental Policy Act of 19:05:30

 15 1969, federal law requires technical studies be 19:05:35

 16 conducted on all projects receiving federal funds. 19:05:39

 17 On State Road 112, the technical studies were 19:05:43

 18 conducted. The technical studies conducted are as 19:05:48

 19 follows: An ecology study, a historical 19:05:58

 20 architectural assessment, Native American 19:06:04

 21 Constitution, a right-of-way studies, construction 19:06:14

 22 impacts, floodplain analysis, preliminary 19:06:23

 23 geotechnical studies, and a community impact 19:06:28

 24 analysis. There were no significant adverse impacts 19:06:35

 25 anticipated in this proposed project. 19:06:41

 1 The technical studies are available tonight. 19:06:45

 2 They are available at the table with the 19:06:49

 3 environmental sign on it with the staff if there are 19:06:55

 4 any questions. Thank you very much. 19:06:59

 5 Are there any questions at this point? 19:07:04

 6 MR. D. MOORE: We're going to take the 19:07:05

 7 questions in a minute. Thank you very much. 19:07:10

 8 MR. BROWN: Thank you. 19:07:15

 9 MR. D. MOORE: We're at the point now 19:07:17

 10 in our presentation where we want to talk about the 19:07:20

 11 preliminary designs, and I'm going to turn the 19:07:23

 12 podium over to John Moore who is the design manager 19:07:27

 13 on the project. 19:07:33

 14 MR. J. MOORE: Good evening everyone. 19:07:33

 15 John Moore is my name. I am with the designing 19:07:38

 16 section of Region 3 with the Department of 19:07:41

 17 Transportation and I manage a 30-member design and 19:07:46

 18 survey session. I'm also monitoring this project. 19:07:51

 19 We have hired a consultant to do the wonderful work 19:07:56

 20 that you have seen out there today, and he is also 19:07:59

 21 here as a resource for any questions that you want 19:08:02

 22 to ask. He's interested in your interest in this 19:08:05

 23 project. 19:08:06

 24 I'm going to talk about some of the design 19:08:09

 25 features that we will be putting in this project. 19:08:13

 1 And let's see -- oh, here we go. Okay. As you can 19:08:26

 2 see, the Clarksville Highway project, we are 19:08:30

 3 proposing -- actually it's going to be four 19:08:34

 4 signal-light intersections. I think we have three 19:08:38

 5 now, but we're going to add a signal at Ashland City 19:08:42

 6 Highway. That will be the intersection, of course, 19:08:44

 7 with Clarksville Highway. 19:08:46

 8 That also will be where we're going to change 19:08:52

 9 the angle of Ashland City Highway where it 19:08:57

 10 intersects with Clarksville Highway. Also we're 19:09:00

 11 going to have five other road intersections. We're 19:09:05

 12 going to have a connection to the greenway project. 19:09:07

 13 That is a Metro project, if you don't know about it. 19:09:10

 14 I don't know if there's anyone here with Metro to 19:09:15

 15 help us with that. 19:09:15

 16 (Show of hands.) 19:09:15

 17 MR. J. MOORE: Oh, there you go. We 19:09:15

 18 have a greenway project that runs parallel with 19:09:19

 19 White's Creek, and we're going to have a connecter 19:09:23

 20 to that greenway property. This is going to be a 19:09:26

 21 sidewalk or some kind of a walking facility. Maybe 19:09:29

 22 as I understood it, it may be asphalt. We'll talk 19:09:33

 23 about that later. It's going to connect to the 19:09:34

 24 greenway, so we'll have a connecter from this 19:09:37

 25 Clarksville Highway project to the greenway. 19:09:40

 1 As well as we're going to have local access 19:09:44

 2 for businesses and residential. Some of these will 19:09:47

 3 be impacted. Some of these -- we may have a few 19:09:50

 4 that are going to be lost, but we're going to 19:09:53

 5 improve all these accesses to the Clarksville 19:09:57

 6 Highway and as well as your sidewalks. 19:10:00

 7 We're going to have stamped crosswalks. Now 19:10:04

 8 these are things that we discussed with our teams, 19:10:08

 9 our ART and our CRT. The safety crosswalks are -- I 19:10:15

 10 may not have a picture of that here. But what that 19:10:18

 11 is is it looks like group type designed. It's 19:10:25

 12 really a nice, fancy crosswalks that is actually put 19:10:27

 13 in the asphalt or part of the pavement. Instead of 19:10:31

 14 having your normal pavement markings that you would 19:10:36

 15 normally see in the roadway, we'll also have some 19:10:40

 16 nice looking crosswalks. So we'll implement that. 19:10:45

 17 Also we're going to have some realignments. 19:10:50

 18 You-all are familiar with your West Hamilton Road. 19:10:53

 19 Actually that comes into Clarksville Highway at two 19:10:56

 20 different sections. We propose to bring those 19:11:00

 21 together so it would be better functionally for 19:11:04

 22 vehicles that need to make the maneuver. You'll go 19:11:07

 23 straight across instead of going to two different 19:11:11

 24 lanes. I'll show you that in a few minutes. And of 19:11:14

 25 course as I mentioned before, we're going to align 19:11:17

 1 Ashland City Highway up with Courtney Avenue. 19:11:23

 2 All of our typical sections on Clarksville 19:11:26

 3 Highway will have, of course as we already 19:11:30

 4 mentioned, the bike lanes. These are 4 foot bike 19:11:33

 5 lanes on both sides of the road. We're going to 19:11:37

 6 have curb gutters. We're going to have 8 foot 19:11:39

 7 sidewalks on both sides of the road. That's a great 19:11:42

 8 improvement. I don't think we have any sidewalks at 19:11:44

 9 all. 19:11:45

 10 We're going to have some retaining walls 19:11:47

 11 where we need them in order to reduce the impact or 19:11:51

 12 the possible impact, and we can also use that for 19:11:55

 13 other areas if we need to. Of course we're going to 19:11:59

 14 have guardrails as well, and of course the proposed 19:12:05

 15 right-of-way segments. 19:12:07

 16 I don't know if you can see that well enough 19:12:09

 17 or not, but what this is is a type of intersection. 19:12:12

 18 It's actually where you can take the road and make a 19:12:16

 19 cross cut at a 90 degree angle. If you picked the 19:12:20

 20 road up and you look at, again, this is what it 19:12:23

 21 would look like. We're going to have an area of 19:12:27

 22 sidewalks over here. This one is for Ashland City 19:12:31

 23 Highway. 19:12:31

 24 We're going to divide this one up into three 19:12:35

 25 intersections. We're going to have the Ashland City 19:12:37

 1 Highway intersection. We're going to have the 19:12:39

 2 Kroger intersection, and then we're also going to 19:12:41

 3 have the King's Lane intersection. All these are 19:12:44

 4 going to have different type of sections. There's 19:12:46

 5 going to be a little bit of difference between the 19:12:49

 6 three of them. 19:12:50

 7 This one is going to have, like I mentioned 19:12:51

 8 before, the sidewalks on both sides. It's going to 19:12:53

 9 have curb and gutter. You're going to have the 4 19:12:58

 10 foot bike lanes. There's one here and one on this 19:13:01

 11 side. 19:13:01

 12 And also we're going to need to add an extra 19:13:05

 13 turn lane at the Ashland City Highway because of the 19:13:09

 14 extra number of cars that make that, the vehicles 19:13:11

 15 that make that left turn onto Ashland City Highway 19:13:14

 16 heading towards Ashland City. So we thought that we 19:13:17

 17 needed to add a lane, so we had to do that. And 19:13:18

 18 we're going to have to buy a little right-of-way 19:13:21

 19 from -- actually one of the properties will involve 19:13:24

 20 this property here. We're going to add a little 19:13:29

 21 wider section in order to make it work. 19:13:36

 22 And also put a transition back into the 19:13:41

 23 original pavement there. This is what it's going to 19:13:46

 24 look like. This is our proposed -- of course we're 19:13:49

 25 going to right angle this up. It wasn't there 19:13:52

 1 before. As you probably already know, Ashland City 19:13:55

 2 comes in at an angle now, but we're going to propose 19:13:59

 3 to make this at a right angle. That means that 19:14:03

 4 we're going to have to introduce a curve. So all 19:14:05

 5 this means that we're going to have to, you know, 19:14:08

 6 tie it in with the existing -- well, we can do this 19:14:09

 7 proposed section. 19:14:10

 8 This is going to get into our YMCA property. 19:14:17

 9 There's a little track there. We're going to have 19:14:19

 10 to get a little bit of that, but this is where we'll 19:14:23

 11 have to add another lane. In doing that, we'll add 19:14:25

 12 in this direction by adding a little more 19:14:29

 13 right-of-way width here. 19:14:32

 14 Okay. This is the next section, the Kroger 19:14:37

 15 shopping center. It's a little different. Again we 19:14:41

 16 have the same features as we had before, but we 19:14:44

 17 don't have the double left. There's only a need for 19:14:48

 18 one single turn lane here. This is the left-turn 19:14:52

 19 lane. In all of our sections we're going to have 19:14:56

 20 two throughs in both directions. 19:14:58

 21 And here's the Kroger shopping area. We're 19:15:02

 22 going to have that Fairview here. This is the 19:15:02

 23 Kroger entrance here. Actually this is the Kroger 19:15:04

 24 property over here, and there's the entrance there 19:15:07

 25 to Kroger. There's one here. 19:15:07

 1 I think CB Food is on this side here, and we 19:15:11

 2 have some businesses here. That looks like houses, 19:15:14

 3 but actually they're businesses. I think this is 19:15:16

 4 also the area we're going to have -- there's the 19:15:20

 5 convenience store on this side of the street as 19:15:22

 6 well. The library is here. 19:15:24

 7 And this third segment would be King's Lane. 19:15:31

 8 Now this is the last section that ties into Briley 19:15:35

 9 Parkway. It also involves King's Lane, and here's 19:15:39

 10 King's Lane. King's Lane right here, we have 19:15:42

 11 Cathedral Place. And I thought we were going to 19:15:47

 12 have to get through -- to eliminate one of the 19:15:52

 13 entrances, but I don't think we're going to have to. 19:15:54

 14 I think we're going to be able to keep all the 19:15:58

 15 entrances that they have now. 19:16:00

 16 And over here across the street now is CVS 19:16:02

 17 Pharmacy. Now we're going to have to get into some 19:16:08

 18 of their stalls, but this is what we need in order 19:16:10

 19 to build the road. We have to provide the minimum 19:16:12

 20 amount of right-of-way possible that we feel we're 19:16:15

 21 going to need to build a street. And of course it 19:16:19

 22 ties in at the end of the Briley Parkway 19:16:23

 23 interchange. 19:16:23

 24 That is four new lanes, two in each direction 19:16:27

 25 with a median. So we're going to go from a 19:16:29

 1 left-turn lane and we're going to stop right there 19:16:32

 2 and put a light there and meet. That's it. 19:16:47

 3 MR. D. MOORE: You'll have to overlook 19:16:49

 4 me. I failed to recognize our personnel from Metro. 19:16:54

 5 And if they are -- if they don't mind me calling 19:16:58

 6 them, we're going to do that tonight. First of all 19:17:00

 7 we have Mr. Rick Haywood from Public Works, Mr. Bob 19:17:09

 8 Weithofer, also from Public Works, Mr. Mark 19:17:17

 9 Bradfield from Metro Parks, and Mr. Toks Omishakin 19:17:24

 10 from Metro Planning. And not only have we had the 19:17:30

 11 involvement of our Citizen's Resource Team, but 19:17:33

 12 we've also had other metro agencies that have 19:17:37

 13 partnered with us to get this project. 19:17:39

 14 So as I mentioned earlier -- and as some of 19:17:41

 15 you have already seen the plans and the displays 19:17:44

 16 that are out there. When we get done with our 19:17:46

 17 question and answer session in here, you're more 19:17:49

 18 than welcome to go back out and peruse the plans and 19:17:53

 19 look at them again. Just get it all in your mind 19:17:56

 20 and your memory, and frame up your questions and 19:17:58

 21 your comments so the court reporter can record them. 19:18:01

 22 And there there's also an aerial display out there 19:18:05

 23 on the wall. 19:18:08

 24 Right now we're going to get to the end of 19:18:10

 25 this presentation, you know, and get into our 19:18:13

 1 question and answer session with everyone. We're 19:18:16

 2 available here to answer any questions you may have 19:18:19

 3 about the project, what you've heard in our 19:18:22

 4 presentation tonight. 19:18:24

 5 There are several ways you can leave you 19:18:27

 6 comments. I mentioned the court reporter. Also 19:18:29

 7 with your comment cards if you like those. You also 19:18:32

 8 have comment cards you can take home and mail back. 19:18:35

 9 I have 10 days on there. I'm not sure if that's the 19:18:39

 10 right amount of time, but I think you have about 21 19:18:42

 11 days to get your comments back in. 19:18:45

 12 And this is the website for the Clarksville 19:18:50

 13 Highway Project. You can take a moment to write 19:18:53

 14 that down. I'm trying to keep that website as 19:18:58

 15 updated as possible. I looked at it today, and it 19:19:00

 16 did have today's hearing. It had some of the 19:19:02

 17 meeting minutes that we have generated with the 19:19:06

 18 Citizen's Resource Team the last couple of weeks. 19:19:08

 19 There's also some information about project 19:19:10

 20 timelines on there, so I'll try to keep that website 19:19:15

 21 as up to date as possible. As the project 19:19:18

 22 progresses, so will the website. So if you have an 19:19:22

 23 opportunity, go ahead and write that down. 19:19:23

 24 Now we're ready for your questions, comments, 19:19:31

 25 and hopefully we can provide some accurate answers. 19:19:35

 1 B.J.? Where is B.J.? Come on down. 19:19:52

 2 MS. DOUGHTY: Folks, I apologize. We 19:19:54

 3 have another sound system, but the cordless mic is 19:19:56

 4 not working. I was going to try to bring it around 19:19:58

 5 to everybody. So in this case if you got question, 19:20:00

 6 you can either stand up and yell as loud as you can 19:20:05

 7 or you can come down here. But we'll go ahead and 19:20:07

 8 start if anybody has any questions. 19:20:09

 9 MR. HASTON: I have a question. 19:20:09

 10 MS. DOUGHTY: Can you please state 19:20:11

 11 your name for the court reporter? 19:20:13

 12 MR. HASTON: William T. Haston. And 19:20:15

 13 my question is this, I'm concerned about a number of 19:20:20

 14 things and a number of issues. Who is going to be 19:20:23

 15 responsible for the upkeep and maintenance of this 19:20:27

 16 once it's constructed, you know? I don't want to 19:20:31

 17 see that difference like the behavior every weekend 19:20:36

 18 on Briley Parkway because we haven't paved Rosa 19:20:38

 19 Parks. 19:20:38

 20 And so I want to know about that first and I 19:20:42

 21 have another question. Do you want me to ask both 19:20:45

 22 questions now? My first question is who's going to 19:20:52

 23 be responsible? Is it Metro Government or the 19:20:56

 24 State? 19:20:57

 25 MR. D. MOORE: The State on our city 19:21:00

 1 drives. We maintain the roadways from curb to curb. 19:21:03

 2 Generally everything outside the curbs Metro 19:21:06

 3 as far as like -- because we were proposing to put 19:21:10

 4 grass -- grass behind the curb. That's something 19:21:12

 5 that the CRT helped us with to make a beautification 19:21:17

 6 project. But Metro is generally responsible. I 19:21:20

 7 believe you guys might want to help me with that, 19:21:23

 8 but when it comes to maintaining the grass and those 19:21:25

 9 type of things that's a Metro maintenance issue. 19:21:28

 10 But we'll maintain the roadway if there's any 19:21:31

 11 potholes in the highway, any cracks, then TDOT will 19:21:35

 12 maintain the road. 19:21:38

 13 MR. HASTON: Thank you. My second 19:21:40

 14 question, floodplains are have shifted in this 19:21:44

 15 community. The impact studies, something about an 19:21:48

 16 impact study, as far as floodplains are concerned. 19:21:54

 17 Will the citizens be notified if the construction of 19:21:58

 18 the highway determines or has anything to do with 19:22:01

 19 the current plans of the current outlook of what we 19:22:05

 20 know as our floodplains? 19:22:08

 21 An example, 1982 -- well, 1964, there were 19:22:14

 22 not floodplains. Then in 1982, there were 19:22:18

 23 floodplains but there was no notification to the 19:22:22

 24 citizens that there was this change was being made. 19:22:25

 25 So if there will be a floodplain impact from this 19:22:29

 1 construction, will the citizens in the surrounding 19:22:33

 2 area be notified? 19:22:37

 3 MR. D. MOORE: Okay. I'm going to 19:22:39

 4 answer the question about the citizens, and I'm 19:22:39

 5 going to allow John Moore to address what I believe 19:22:44

 6 is a drainage or a run-off question, I believe. 19:22:47

 7 We have engaged the Citizens' Resource Team 19:22:50

 8 throughout the entire development process. They are 19:22:54

 9 your representatives. What I'm going to do with 19:22:57

 10 their permission, I'll probably put their names out 19:22:59

 11 on the website if that's okay. Nothing personal, no 19:23:02

 12 personal information, only their names. But 19:23:04

 13 basically we're going to engage them throughout the 19:23:07

 14 entire developmental process. So they will be -- 19:23:10

 15 once we move in, they'll be bringing us issues and 19:23:14

 16 comments and concerns so we'll make sure we're in 19:23:19

 17 tune with the community. 19:23:20

 18 As we move into construction we'll do the 19:23:23

 19 same thing. They'll be with us throughout the whole 19:23:26

 20 process. So in order to address any questions or 19:23:29

 21 comments that come up, they'll keep us informed and 19:23:32

 22 we'll try to make sure that we provide the 19:23:35

 23 information back to the community. 19:23:36

 24 Now as far as the drainage question, Mr. John 19:23:41

 25 Moore will now answer that part of your question. 19:23:41

 1 MR. J. MOORE: Sir, it sounds like 19:23:43

 2 you're wanting to know how will the community be 19:23:48

 3 informed on anything, any developments or -- I'm 19:23:52

 4 trying to understand the question, I guess. 19:23:56

 5 MR. HASTON: All right. Let me try to 19:23:56

 6 explain it this way. If because of it -- due to the 19:24:03

 7 construction, if there's an adjustment which is made 19:24:06

 8 to the floodplains in the area, will the citizens be 19:24:12

 9 notified who will be impacted by that? Did I make 19:24:17

 10 myself clear? 19:24:17

 11 MR. J. MOORE: Yeah, I think so. 19:24:19

 12 MR. HASTON: All right. 19:24:19

 13 MR. J. MOORE: Let me say that during 19:24:21

 14 our construction, you may find that we'll have areas 19:24:26

 15 during construction in that construction phase that 19:24:31

 16 may be ponding or may be trenching, water in 19:24:37

 17 trenches. Well, that will be addressed as far as 19:24:40

 18 the construction goes. 19:24:42

 19 Anything outside of our area -- you'll have 19:24:48

 20 to be impacted first of all or the fall within 19:24:51

 21 project, be on Clarksville Highway or any side 19:24:53

 22 buildings connected to Clarksville Highway. That 19:24:58

 23 will be West Hamilton or Ashland City Highway or any 19:25:02

 24 of the side roads that are connected with this 19:25:04

 25 project. 19:25:06

 1 So I hope I answered your question about 19:25:11

 2 that. But as far as the construction goes, anything 19:25:13

 3 that involves us will be addressed in a proper way. 19:25:18

 4 The drainage will be addressed. We haven't really 19:25:22

 5 looked into those things and areas yet, but we're 19:25:25

 6 just showing you the limits of our project as far as 19:25:29

 7 we feel what will be involved and what tracts will 19:25:33

 8 be involved. But we will definitely look at those 19:25:36

 9 areas as far as TDOT goes. 19:25:43

 10 MR. SPAIN: I think he's trying to get 19:25:45

 11 to if you change the elevation of the road, you're 19:25:45

 12 going to affect the floodplains. 19:25:51

 13 MR. HASTON: Right. 19:25:53

 14 MR. SPAIN: We can see water standing 19:25:53

 15 on the road in my -- 19:25:53

 16 MR. HASTON: Speak up so I can hear 19:25:53

 17 you back here. 19:25:53

 18 MR. D. MOORE: Both you have said 19:25:53

 19 something -- 19:25:54

 20 MS. DOUGHTY: Speak up. 19:25:54

 21 MR. D. MOORE: Yeah, those will be 19:25:55

 22 addressed. 19:25:57

 23 MS. DOUGHTY: We can't hear back here. 19:26:03

 24 MR. D. MOORE: Okay. Any changes that 19:26:04

 25 we made to the contours -- we use the word contours. 19:26:10

 1 That's what the board uses. But we will definitely 19:26:11

 2 address any possibilities of impacting drainage or 19:26:18

 3 anything else that we would cause as a design entity 19:26:22

 4 or a construction entity. Does that answer your 19:26:27

 5 question? Hopefully it did. 19:26:34

 6 MR. HASTON: Will there be any 19:26:34

 7 notification? 19:26:34

 8 MR. D. MOORE: Will there be any 19:26:34

 9 notification on the property owners involved? We 19:26:38

 10 are definitely going to be -- who's in construction 19:26:44

 11 here? 19:26:44

 12 MR. J. MOORE: Nobody's from 19:26:45

 13 construction here tonight, but typically when the 19:26:48

 14 construction phase starts. 19:26:50

 15 MR. D. MOORE: Yeah. Typically when 19:26:51

 16 the construction phase starts. And because this is 19:26:53

 17 a project where we're involving the public, you 19:26:55

 18 know, we have pre-construction meetings once a year 19:26:58

 19 ready to start the construction. And there is also 19:27:00

 20 a process in which we are tracking commitments that 19:27:04

 21 are made if the concern -- and I hear it is a 19:27:07

 22 concern, the run-off on the highway. 19:27:10

 23 One of things that we discussed in our team 19:27:13

 24 meetings with the citizens is there's an issue 19:27:16

 25 that's going on right now in the Kingsview 19:27:20

 1 subdivision. Mr. Sweatt brought that to our 19:27:23

 2 attention. And what Mr. Moore is trying to say is 19:27:26

 3 there are certain things that we are limited to do 19:27:29

 4 inside the project area. Once we buy the 19:27:31

 5 right-of-way and once we build the road, we can only 19:27:34

 6 do what's contained within our area. 19:27:36

 7 And of course we have to -- we're going to 19:27:39

 8 build a storm drainage system that's going to be 19:27:43

 9 closed. Because whenever you have curb and gutter, 19:27:44

 10 your storm drains, all that's going to be under 19:27:46

 11 ground. So once the road is finished, the run-off 19:27:48

 12 from the road will go into those storm drains, 19:27:51

 13 collect, and run off into the project. Well, your 19:27:53

 14 areas where it's going to run off to will be White's 19:27:57

 15 Creek. 19:27:57

 16 My understanding that the problem right now 19:27:59

 17 is that there is a drainage problem in the Kingsview 19:28:03

 18 Subdivision currently. This is a Metro problem. 19:28:05

 19 This is something that Metro Water is already going 19:28:08

 20 to address. I had conversations today with 19:28:11

 21 Mr. Ricky Swift who works for Metro Water, and I 19:28:14

 22 think he's probably met with some of the neighbors. 19:28:16

 23 And they have already done studies to determine the 19:28:19

 24 levels of runoff and the drainage that's occurring 19:28:22

 25 there, and they are looking into developing or 19:28:26

 1 improving that system. 19:28:27

 2 But just like what we're experiencing at 19:28:29

 3 TDOT, the funding issue is in question right now. 19:28:33

 4 And I know you-all get tired of hearing that, but 19:28:37

 5 that's basically the way it is. But there is a 19:28:40

 6 project on the table with Metro right now. In fact, 19:28:42

 7 Mr. Sweatt has enlightened me that this project, the 19:28:47

 8 Kingsview issue, has been moved up on their priority 19:28:49

 9 list. So that's a good thing. It's just that the 19:28:53

 10 funding is not available right now to complete the 19:28:56

 11 project. Yes, sir? 19:28:56

 12 MR. SWEATT: I would just like to say 19:28:59

 13 I knew Mr. Haston. He was my teacher back in 19:28:59

 14 elementary school. (Handed microphone.) I'd just 19:29:04

 15 like to say I've known Mr. Haston. He was my 19:29:08

 16 teacher back in elementary school. 19:29:09

 17 I just want to thank Sister Gilmore and 19:29:12

 18 Brother Matthews and Sister Harper. They have been 19:29:16

 19 getting in contact with me personally and talking to 19:29:19

 20 me personally and working with me personally to 19:29:25

 21 improve this. It's not something that we're waiting 19:29:28

 22 for the construction to start. This is something 19:29:30

 23 that we're already working on. 19:29:34

 24 And Sister Gilmore was our representative and 19:29:42

 25 helped us get very organized. Ms. Harper has been 19:29:48

 1 -- who a has been a member. Brother Matthews has 19:29:50

 2 come on board recently. We've got to work recently. 19:29:58

 3 But I have -- but I am -- I do know he called me 19:30:02

 4 personally and Ms. Gilmore has called -- or 19:30:05

 5 Ms. Gilmore called him and Ms. Harper called him and 19:30:09

 6 he did call me. He said he's going to work closely 19:30:12

 7 with us and it looks like he is. 19:30:17

 8 MR. HASTON: Well, I want to say about 19:30:17

 9 Mr. Sweatt -- sometimes I don't need a microphone 19:30:18

 10 because I'm so loud. But Mr. Sweatt, I'm going to 19:30:23

 11 have him involved from our agency's Citizens' 19:30:24

 12 Resource Team. I talked with him today and he's 19:30:28

 13 very encouraging, and he's also ready to work with 19:30:31

 14 us on this. So it's not something that we're going 19:30:33

 15 to drop the ball on. 19:30:35

 16 We're going to keep working on this and we're 19:30:36

 17 going to make sure that, you know, once we've 19:30:37

 18 started our design of the drainage structure, we'll 19:30:42

 19 coordinate with the water company to make sure that 19:30:43

 20 this is how much runoff is coming out of our 19:30:46

 21 project. So we'll make sure that our design of your 19:30:49

 22 system is going to be compatible with what we're 19:30:51

 23 designing on our project. So Mr. Swift has already 19:30:56

 24 contributed on this effort. 19:30:59

 25 MR. D. MOORE: Let me say something. 19:31:00

 1 I spoke with Mr. Swift myself as Mr. Haston has. 19:31:07

 2 MR. SWEATT: We can't hear you back 19:31:07

 3 here. 19:31:07

 4 MR. D. MOORE: I also spoke with 19:31:09

 5 Mr. Swift with Metro, and we had every kind 19:31:13

 6 cooperation going on when it comes to the drainage 19:31:16

 7 system will be a part of our project when in the 19:31:19

 8 course of our project or it is released from our 19:31:21

 9 project. Okay? 19:31:29

 10 MR. MATTHEWS: Councilman Lonnell 19:31:29

 11 Matthews. As I was reading the handout, it talks 19:31:36

 12 about displacement and also replacement cost to move 19:31:43

 13 tenants, residents, or businesses out of the area. 19:31:46

 14 Has there been any research about how many 19:31:49

 15 businesses or residents may be displayed by this 19:31:54

 16 project. 19:31:57

 17 MR. D. MOORE: That's a right-of-way 19:31:58

 18 question, isn't it? I was just talking with Carl 19:32:21

 19 earlier. Carl did not say if we had one relocation. 19:32:25

 20 Could you answer that question? 19:32:30

 21 MR. BROWN: Yes. We have one single 19:32:34

 22 family displacement. We have six business 19:32:39

 23 displacements -- actually four business 19:32:44

 24 displacements because two of the buildings were 19:32:47

 25 vacant. But at this time we'll have to get further 19:32:51

 1 detailed information from the right-of-way division. 19:32:55

 2 MR. MATTHEWS: Are those listed? 19:32:58

 3 MR. BROWN: At this point they are 19:32:58

 4 not. 19:33:05

 5 MR. D. MOORE: This lady here. I saw 19:33:08

 6 her first. 19:33:09

 7 MS. MOODY: I'm Reverend Georgia 19:33:10

 8 Moody. I have several questions. For a project of 19:33:14

 9 this magnitude, what will the levels of blasting be? 19:33:18

 10 From time to time with various projects in this area 19:33:22

 11 we've had trouble with blasting. Would you just 19:33:25

 12 tell me if you -- could tell me the level of 19:33:29

 13 blasting and how that would be handled. 19:33:35

 14 MR. D. MOORE: Ms. Moody, how are you 19:33:37

 15 doing? 19:33:37

 16 MS. MOODY: I'm good. 19:33:39

 17 MR. D. MOORE: How's Matthew? 19:33:40

 18 MS. MOODY: He's good. 19:33:42

 19 MR. D. MOORE: Fine. Anyway, I'm 19:33:43

 20 afraid we're not in a position to answer that 19:33:46

 21 question tonight. 19:33:47

 22 Now what I can tell you tonight -- and I 19:33:50

 23 think Mr. Parrish is here. Mr. Parrish is one of 19:33:53

 24 our Citizens' Resource Team members. His property 19:33:57

 25 is right across the street from the Brother's 19:34:00

 1 Funeral Home. If you'll notice, there is rock 19:34:02

 2 there. We may have to blast, but I'm not sure if 19:34:06

 3 that will be the method by which we remove the rock. 19:34:11

 4 Sometimes you can remove the rocks by not doing 19:34:14

 5 that. 19:34:14

 6 But there may be some instances where that 19:34:17

 7 may occur. To the level, I don't know. I do know 19:34:19

 8 at that place there is some visible rock, and I'm 19:34:22

 9 not sure until we get the geotechnical studies done 19:34:27

 10 just how much rock is involved when we start 19:34:29

 11 excavating or doing things like that. 19:34:32

 12 But once again, that will be an issue that 19:34:35

 13 we're going to have to come back to the community 19:34:35

 14 with if it becomes -- if it becomes a reality that 19:34:39

 15 there's going to be a level of blasting. So we'll 19:34:42

 16 have to come back to the community with that 19:34:45

 17 particular answer and can give you some responses on 19:34:48

 18 that one. 19:34:54

 19 MR. HERRING: George Herring, 6109 19:34:56

 20 Beals Lane. I'm a little bit disadvantaged from my 19:35:01

 21 view here. One of the things that would be 19:35:02

 22 beneficial for me is to see an overlay of existing 19:35:07

 23 road to the new road. That's a visual thing that I 19:35:10

 24 can look at, you know, and tells me where the road 19:35:12

 25 is going. I know the road from looking at the 19:35:15

 1 document this morning. It's meandering a little 19:35:18

 2 bit, but I'd like to kind of see where that's going. 19:35:21

 3 MR. J. MOORE: Uh-huh. 19:35:21

 4 MR. HERRING: One of the other -- get 19:35:22

 5 my notes here. One of things we talked about is the 19:35:26

 6 connection to the greenway. Talk about how that's 19:35:30

 7 going to be connected. 19:35:34

 8 MR. J. MOORE: We are proposing to 19:35:35

 9 connect it by a sidewalk. That is my proposal. 19:35:38

 10 That doesn't mean there's going to be a sidewalk or 19:35:42

 11 concrete. It could be asphalt. It's whatever Metro 19:35:42

 12 wants to put there. We're providing the 19:35:44

 13 right-of-way for that, and it's going to be parallel 19:35:47

 14 with Clarksville Highway. And as you know, the 19:35:51

 15 greenway is running parallel to the banks of White's 19:35:55

 16 Creek. 19:35:55

 17 Actually they stopped the construction at the 19:35:56

 18 bridge there. They're going to continue to go under 19:35:59

 19 the bridge and continue on to Ashland City Highway, 19:36:03

 20 I believe. And they're going to have parking access 19:36:06

 21 at Ashland City Highway, but it's going to be access 19:36:10

 22 -- bike access or walking access there through our 19:36:14

 23 project and you'll have parking on that side. Also 19:36:17

 24 parking on the other side. You can park at the -- 19:36:19

 25 MR. HERRING: Down to the greenway 19:36:21

 1 elevation? 19:36:21

 2 MR. J. MOORE: Yeah. So we're just 19:36:22

 3 going to connect there with a sidewalk or an asphalt 19:36:25

 4 pavement or whatever. It's going to be along the -- 19:36:28

 5 parallel with our ditch which is going to be also 19:36:31

 6 parallel to Clarksville Highway. 19:36:34

 7 MR. HERRING: You mentioned the ditch. 19:36:35

 8 What I understood earlier that you're going to have 19:36:37

 9 a curve cut that all your drainage is going to be 19:36:41

 10 inside that. Would that be an open cut ditch; am I 19:36:44

 11 correct? 19:36:45

 12 MR. J. MOORE: It will be an open cut 19:36:47

 13 ditch. 19:36:48

 14 MR. HERRING: It will be an open cut 19:36:49

 15 ditch? 19:36:50

 16 MR. J. MOORE: At the bridge, yes, 19:36:51

 17 sir. 19:36:51

 18 MR. HERRING: Okay. At the bridge -- 19:36:53

 19 well, we're increasing the impervious surfaces 19:36:54

 20 greatly than what's now, particularly on the White's 19:36:56

 21 Creek area. How are you going to collect the waste 19:37:01

 22 over all -- and the residue that comes off that 19:37:03

 23 road? Are you going to use a water wall unit? Are 19:37:05

 24 you going to skim oil? What's your plan? 19:37:09

 25 MR. J. MOORE: It sounds like you're 19:37:09

 1 referring to during the construction? 19:37:11

 2 MR. HERRING: No. After it's done and 19:37:13

 3 we have a road there, we've increased the area of 19:37:15

 4 surface, hard surfaces across White's Creek. What 19:37:19

 5 do we do with all that water once the bridge is 19:37:22

 6 done? 19:37:22

 7 MR. J. MOORE:Okay. That water -- as I 19:37:24

 8 showed you, it's a curb and gutter. 19:37:27

 9 MR. HERRING: Uh-huh. 19:37:27

 10 MR. J. MOORE: You're referring to the 19:37:27

 11 asphalt and the impervious surfaces? 19:37:31

 12 MR. HERRING: And all oil residue and 19:37:32

 13 whatever comes off. 19:37:35

 14 MR. J. MOORE: Oil residue? 19:37:35

 15 MR. HERRING: Yeah. You drive your 19:37:37

 16 car. The car leaks oil or whatever they do. We're 19:37:37

 17 going to get the water. How does all this go -- 19:37:45

 18 MR. HASTON: Excuse me, we're being 19:37:45

 19 left out of this conversation, and I'd like to hear 19:37:46

 20 what's going on. 19:37:48

 21 MR. HERRING: What I'm asking about is 19:37:49

 22 that we're increasing of the impervious surface, the 19:37:52

 23 hard surface, of the road that crosses White's Creek 19:37:55

 24 Pike. What do we do with the residue off that road 19:37:57

 25 once the road is done? I mean, you always get -- 19:38:01

 1 right after the rain, what happens to the road? It 19:38:03

 2 becomes slick because of the oil on the surface. 19:38:04

 3 What happens to all of that? Does that go into 19:38:07

 4 White's Creek Pike? It's possibly an environmental 19:38:10

 5 question. 19:38:11

 6 MR. D. MOORE: Yeah. That's strictly 19:38:13

 7 an environmental question because, you know, 19:38:17

 8 conventionally TDOT doesn't use impervious surfaces 19:38:23

 9 where water is draining into the surface. Typically 19:38:25

 10 we don't use those types of asphalts and surfaces. 19:38:29

 11 There have been some questions and concerns 19:38:32

 12 about that. We had a team member, Mr. Mack 19:38:37

 13 Prichard, who's very -- he's a great 19:38:39

 14 environmentalist and he reminds us all the time 19:38:43

 15 about those types of sustainable types of materials 19:38:43

 16 that we could use. Currently TDOT doesn't use a lot 19:38:46

 17 of sustainable surfaces. 19:38:48

 18 MR. HERRING: I'm talking impervious 19:38:51

 19 surfaces. What do you do with the runoff? Where 19:38:51

 20 does it go? 19:38:52

 21 MR. D. MOORE: It's going to go into 19:38:53

 22 the storm drains, but you're talking about oil and 19:38:56

 23 other types of pollution -- 19:38:58

 24 MR. HERRING: That's going to be on 19:39:00

 25 the road. 19:39:00

 1 19:39:00

 2 MR. D. MOORE: Currently that's what's 19:39:00

 3 going to happen. It's going to run off into the 19:39:02

 4 storm drains. But now as far as being able to solve 19:39:04

 5 that problem, that's something that TDOT hasn't 19:39:06

 6 gotten into greatly. Mr. Cole may be able to 19:39:10

 7 address some of those things, but basically we 19:39:11

 8 haven't gotten into a lot of that with the surfaces. 19:39:12

 9 MR. HERRING: My concern is if it 19:39:14

 10 rolls off and into the curb system and the gutter, 19:39:16

 11 will it go into White's Creek? Are we adding more 19:39:22

 12 pollution into White's Creek? 19:39:24

 13 MR. D. MOORE: Now the catch basin -- 19:39:26

 14 MR. HASTON: Excuse me, Darrell, would 19:39:26

 15 you repeat his question so they could hear it? 19:39:27

 16 Repeat it in the microphone. 19:39:30

 17 MR. D. MOORE: What Mr. Herring is 19:39:30

 18 asking is when you have certain types of pollutants 19:39:36

 19 like oil and other types of trash and things like 19:39:38

 20 that, will -- when we put it in our storm drains, 19:39:42

 21 will that trash collect into the storm drains and 19:39:46

 22 run into White's Creek? 19:39:48

 23 Well, the only thing I can tell you is now 19:39:50

 24 when we designed the catch basin, they have grates. 19:39:54

 25 So some of that stuff will collect and is supposed 19:39:57

 1 to be maintained and cleaned out. I mentioned to 19:40:00

 2 you that TDOT maintains from curb to curb, so catch 19:40:05

 3 basins are part of what we have to do to clean up. 19:40:05

 4 Now as far as oil runoff, I'm afraid I don't 19:40:09

 5 have the answer to that. I know that it's going to 19:40:12

 6 run off and it's going to drain down into our drains 19:40:14

 7 and our storm drains. I'm sorry, but I don't know 19:40:18

 8 if I have a good answer for how that's going to be 19:40:21

 9 collected or washed out. Mr. Cole. 19:40:25

 10 MR. COLE: That's an excellent 19:40:26

 11 question, and the real answer is a storm water 19:40:31

 12 management system is the responsibility not only of 19:40:33

 13 the people who have the highway network but also of 19:40:36

 14 Metro in this case. 19:40:38

 15 Runoff from any roadway has the chemical 19:40:41

 16 components you're talking about. There's nothing we 19:40:44

 17 can do to avoid that. There's no way to filter that 19:40:45

 18 as it runs off. The real issue is minimizing runoff 19:40:50

 19 and then secondly managing the storm water when it 19:40:54

 20 does run off. And in an urban environment like 19:40:57

 21 Nashville, that's a very difficult way because we 19:41:00

 22 have very few ways to have retention ponds and other 19:41:03

 23 sort of natural filtering systems that would 19:41:06

 24 separate that from the storm water system. 19:41:08

 25 So in this case, the answer to your question 19:41:10

 1 has to be the storm water management system that's 19:41:14

 2 in place now which will absorb that water will take 19:41:16

 3 all of the chemical components that's a part of that 19:41:21

 4 runoff. There's no way to filter roadway runoff 19:41:24

 5 separately from what you do in the storm water 19:41:26

 6 management system. 19:41:30

 7 MR. HERRING: Let's have a 19:41:31

 8 conversation. In your design of that roadway, what 19:41:34

 9 system, storm water management system, will you put 19:41:37

 10 in place to collect the maximum amount of runoff. 19:41:40

 11 MR. COLE: Well, I'm not familiar with 19:41:42

 12 the design features. I think the desire would be in 19:41:45

 13 a system like this to try to maximize pervious 19:41:49

 14 surfaces so to minimize runoff off of impervious, 19:41:52

 15 which is concrete and asphalt. 19:41:54

 16 But in terms of any specific design features 19:41:57

 17 beyond the storm water management plan that would be 19:42:02

 18 in place, I don't have the details for that right 19:42:03

 19 now. We can provide that for you, and we would 19:42:03

 20 certainly be open to suggestions on how we do that. 19:42:08

 21 It's very tricky in an urban environment where we 19:42:11

 22 have lots of concrete and asphalt and built-up land. 19:42:14

 23 We'll be happy to work with you on that. 19:42:22

 24 MR. HERRING: Are we adding any extra 19:42:27

 25 accel or decel lanes? We have four lanes, two going 19:42:29

 1 in each direction. What slows traffic down is the 19:42:34

 2 turns. If you add accel and decel lanes, they can 19:42:38

 3 get into the roadways at the flow of traffic and not 19:42:42

 4 slow the roads down. 19:42:51

 5 MR. J. MOORE: The accel and decel 19:42:52

 6 lanes is what you're asking about? Are we going to 19:42:55

 7 add any accel or decel lanes -- 19:42:58

 8 MR. HERRING: On your design. 19:42:59

 9 MR. J. MOORE: On our design. 19:43:00

 10 MR. HERRING: Yeah. 19:43:00

 11 MR. J. MOORE: I would have to say at 19:43:01

 12 this point no. Those types of lanes are used in 19:43:06

 13 expressways and freeways when you have an excessive 19:43:07

 14 amount of speed involved in your facility. This is 19:43:17

 15 an urban minor arterial and it involves vehicles 19:43:22

 16 that are used -- that are going at a certain speed. 19:43:29

 17 The speed limit is supposedly based on whatever 19:43:31

 18 Metro wants to do within our designs speeds. It 19:43:36

 19 will have to be the design speed or less. So the 19:43:40

 20 need for the accel or decel lanes, I don't think we 19:43:44

 21 need those. 19:43:46

 22 Go ahead. I'll repeat your question so 19:43:48

 23 everyone can hear. 19:43:49

 24 MR. HERRING: The speed limit on that 19:43:50

 25 road right now is 45 miles an hour. 19:43:53

 1 MR. J. MOORE: Yes. 19:43:53

 2 MR. HERRING: And 45 miles an hour in 19:43:55

 3 order to stop and slow down to make a right turn -- 19:44:00

 4 you have to slow down within a range according to 19:44:02

 5 get there. 19:44:03

 6 MR. J. MOORE: Sure, yes. 19:44:04

 7 MR. HERRING: What I've done before in 19:44:06

 8 main roads similar to what we have in a subdivision, 19:44:10

 9 they have accel or decel lanes so that when people 19:44:13

 10 move to the side to slow down, the traffic behind 19:44:16

 11 them flows and it doesn't back up. 19:44:20

 12 MR. DOUGHTY: Like a right turn lane. 19:44:20

 13 MR. J. MOORE: You should have enough 19:44:21

 14 length to do that, to negotiate any turn on this 19:44:26

 15 road. That should be provided. It will be 19:44:29

 16 considered. 19:44:31

 17 MR. HERRING: Another question for 19:44:31

 18 you, you talked about retaining walls. One of my 19:44:36

 19 concerns is the retaining walls with all the 19:44:39

 20 graffiti that ends up on the walls and stays there 19:44:43

 21 and looks like what it is. Is there an opportunity 19:44:46

 22 to lay that side wall back so you do not have to 19:44:51

 23 have retaining walls? 19:44:57

 24 MR. J. MOORE: I wish I could answer 19:44:58

 25 that. I don't know the answer to that. 19:45:00

 1 MR. HERRING: Would you look into 19:45:01

 2 that, please? 19:45:01

 3 MR. J. MOORE: Yes. 19:45:04

 4 MR. D. MOORE: Mr. Herring, we're 19:45:04

 5 getting toward the end of the evening, and there may 19:45:10

 6 be some other questions. Yes, Senator Harper? 19:45:13

 7 SENATOR HARPER: I think part of my 19:45:14

 8 question is a question and part of it is an 19:45:17

 9 observation. When we talk about a water runoff and 19:45:20

 10 running into White's Creek, if it runs downstream 19:45:22

 11 one would think that we have consistently had to 19:45:27

 12 bear what was in this department and it would flood 19:45:30

 13 into homes and farms. I hope we're not adding more 19:45:35

 14 water to that to cause an excessive amount of 19:45:39

 15 flooding. 19:45:39

 16 The other issue is when Pastor Moody asked 19:45:43

 17 about blasting, I hope you will use the new blasting 19:45:49

 18 laws that we put into effect to assure that 19:45:52

 19 operations are done to property owners before. 19:45:55

 20 Because over the shocks that were felt on Dickerson 19:45:58

 21 Pike -- I think Councilman Hunt had experienced the 19:46:04

 22 blasting and it was just blasting and blasting, and 19:46:06

 23 then they put the new rules into place. 19:46:09

 24 I would employ you to assure that -- congress 19:46:13

 25 has spent two terms to assure that they do what the 19:46:18

 1 process says, you know, with the new laws we put in 19:46:22

 2 place to assure homes and businesses were not torn 19:46:27

 3 up before. 19:46:28

 4 The other laws, I have noted that we have 19:46:29

 5 restricted the lanes. Federal guidelines say that 19:46:33

 6 the lanes should be 12 feet. I noticed we had 11 19:46:39

 7 feet for the lane. I wonder why we took that 1 foot 19:46:43

 8 off. It just appears that if the federal guidelines 19:46:46

 9 are 12, that we should maintain 12 just so that we 19:46:52

 10 will be consistent with what federal guidelines are. 19:46:55

 11 And I'm just wondering why you reduced it to 11. 19:47:02

 12 MR. OMISHAKIN: The area that you're 19:47:03

 13 referring to, I believe, is the Kroger area, and 19:47:06

 14 that area -- 19:47:09

 15 SENATOR HARPER: That's what I said. 19:47:10

 16 It said 11 feet wide. 19:47:11

 17 MR. OMISHAKIN: Yeah, you saw the 19:47:13

 18 Kroger area. We did that because we wanted to avoid 19:47:22

 19 -- we've got some real close areas in there, it 19:47:28

 20 seems, for one thing. We have a tank on one side, a 19:47:31

 21 gas tank on the other side, and we're trying to 19:47:33

 22 avoid that. With all the different features that we 19:47:36

 23 have in our template, that was a challenge for us. 19:47:40

 24 In order to do that, we felt like we needed to use a 19:47:44

 25 little thinner lanes. We don't have to use thinner 19:47:45

 1 lanes. We can try something else to make it work. 19:47:50

 2 MS. DOUGHTY: They're trying to 19:47:51

 3 minimize the impacts. 19:47:52

 4 MR. OMISHAKIN: We're trying to 19:47:53

 5 minimize the impacts, right. That's what I'm trying 19:47:55

 6 to say. 19:47:55

 7 MS. DOUGHTY: If we go wider, we're 19:47:56

 8 going to take more property. 19:47:59

 9 MR. OMISHAKIN: Yes. That's what I'm 19:47:59

 10 trying to say. 19:47:59

 11 MS. DOUGHTY: If we built it wider, it 19:47:59

 12 potentially eliminates the sidewalks that the 19:48:01

 13 resource team wanted. 19:48:03

 14 MR. OMISHAKIN: Is there something 19:48:03

 15 else you wanted to ask me? 19:48:03

 16 SENATOR HARPER: If we're going to 19:48:05

 17 have a first class highway, it needs to be first 19:48:08

 18 class. We don't need to skimp on it. We're not 19:48:11

 19 going to do it again. 19:48:15

 20 MR. OMISHAKIN: Sure. 19:48:15

 21 SENATOR HARPER: We should do it first 19:48:16

 22 class. And if the federal outline is 12 feet we 19:48:19

 23 should do it 12 feet. 19:48:24

 24 MR. HASTON: We can't hear, Senator 19:48:24

 25 Harper. 19:48:26

 1 MR. OMISHAKIN: Senator Harper was 19:48:27

 2 saying that there are federal guidelines that say 19:48:27

 3 the roadway should be 12 feet, and she was wondering 19:48:30

 4 why we are -- TDOT is showing 11 feet. Part of the 19:48:34

 5 reason -- by the way, I'm Toks Omishakin and I work 19:48:36

 6 for the mayor's office, Mayor Purcell. 19:48:38

 7 Part of the reason why it's now 11 feet is 19:48:42

 8 because Darrell was showing earlier -- he mentioned 19:48:47

 9 something earlier about thinner streets and being 19:48:50

 10 multi-motored meaning that the roadway will allow 19:48:55

 11 people who may be in a wheelchair, who may want to 19:48:58

 12 bike, who may want to walk to be able to use the 19:49:02

 13 roadway. 19:49:02

 14 So part of what we have done is drop the 19:49:06

 15 lanes down, all the lanes to 11 feet each, so we can 19:49:07

 16 allow a bike lane for one. And two, the other thing 19:49:11

 17 is we'll get a planning strip, a grass strip. We 19:49:16

 18 were able to get that also. A bike lane at a 19:49:19

 19 minimum has to be 4 feet, so part of what we decided 19:49:23

 20 to do was to get the bike lanes within this roadway 19:49:26

 21 to reduce the travel lanes. 19:49:28

 22 And it's not in anyway -- in any significant 19:49:31

 23 way impacted the people driving at all or the 19:49:35

 24 capacity of the road. It's going from 12 feet to 11 19:49:39

 25 feet. The amount of impact that you have on the 19:49:43

 1 capacity of the roadway is very minimal. I mean, 19:49:44

 2 less than a percent, I think. We have a lot of 19:49:50

 3 Metro streets that are 10 feet. 19:49:52

 4 So part of the reason why we're going to 11 19:49:55

 5 is to allow a bike lane, which is part of the whole 19:49:59

 6 complete street concept, being multi-motored, and 19:50:00

 7 also getting a planning strip to buffer people who 19:50:05

 8 are walking on the sidewalk away from actually 19:50:08

 9 having to walk beside a car. We now have a green 19:50:12

 10 strip, a planning strip, to sort of buffer away from 19:50:15

 11 moving traffic that's going to be moving at 40 to 45 19:50:19

 12 miles an hour. 19:50:20

 13 MR. D. MOORE: And I think one of the 19:50:23

 14 most compelling factors is the fact that, like they 19:50:23

 15 told us in the center, just like John mentioned, you 19:50:25

 16 have some people who came to us early in the 19:50:29

 17 process, please preserve this community. Don't 19:50:32

 18 impact the Hunters CB, the filling station on the 19:50:38

 19 opposite side of the street, the library, those type 19:50:39

 20 of things. 19:50:39

 21 So we looked at it. It doesn't really 19:50:43

 22 diminish the capacity, just like Toks said. And as 19:50:45

 23 far as the 12 foot standard, now, those are 19:50:48

 24 standards. But there's nothing in the guidelines of 19:50:51

 25 the State that we can not use 11 foot lanes where 19:50:51

 1 it's practical. And so it doesn't diminish the 19:50:54

 2 capacity of the road. It doesn't diminish the 19:50:58

 3 mobility or the safety. 19:50:59

 4 As a matter of fact, there was some comments 19:51:02

 5 early on in the workshops where, you know, the 19:51:03

 6 community wanted to make this a safer road where 19:51:06

 7 people will slow down. People have a tendency to 19:51:08

 8 want to slow down a little bit more when you have a 19:51:10

 9 lesser lane, and that can happen through that 19:51:13

 10 section. 19:51:14

 11 Now once we get past King's Lane, we start 19:51:18

 12 transitioning back to the 12 foot lanes, which is 19:51:22

 13 good because basically your houses sit back farther 19:51:23

 14 back from the road. And so you're going to have a 19:51:25

 15 12 foot lane, and then by the time you get to the 19:51:28

 16 interchange you're back at the same rate of speed 19:51:32

 17 people normally do when they enter the intersection. 19:51:35

 18 SENATOR HARPER: So then what we saw 19:51:36

 19 with the 11 feet, is that coming from Highway 12 19:51:40

 20 until we get to a point? 19:51:43

 21 MR. D. MOORE: Yes. 19:51:43

 22 SENATOR HARPER: The rest of them are 19:51:45

 23 12 feet? 19:51:46

 24 MR. D. MOORE: See the intersections 19:51:47

 25 -- 19:51:49

 1 SENATOR HARPER: I understand what you 19:51:50

 2 said. That's not exactly what I saw on the reading. 19:51:54

 3 It appears that all of the lanes were 11 or 11 feet. 19:51:58

 4 And I understand, I have heard that we have 19:51:59

 5 businesses that we want to preserve because we are 19:52:03

 6 impacting them negatively. 11 feet would do that. 19:52:06

 7 The other thing that we have to bear in mind 19:52:08

 8 is that we have very heavy traffic, heavy duty 19:52:13

 9 traffic, that comes through there. We would not 19:52:16

 10 want to put them so close that it does impact those 19:52:20

 11 people who are on the sidewalk or those who are 19:52:21

 12 using the handicap instruments, and that's the issue 19:52:27

 13 and the concern that I have. Thank you. 19:52:30

 14 MR. D. MOORE: This gentleman in the 19:52:33

 15 back has had his hand up for quite awhile, and I 19:52:35

 16 think we're getting close to the end of the night. 19:52:38

 17 MS. DOUGHTY: I don't know if my cord 19:52:41

 18 stretches this far. There we go. 19:52:45

 19 MR. ALLEN: Frank Allen. Seriously I 19:52:47

 20 want know if you considered the part of the area, 19:52:52

 21 the Kroger district or Kroger area, from King's Lane 19:52:55

 22 to West Hamilton. You know coming from the Briley 19:53:00

 23 Parkway on this side, you have lots of land area on 19:53:05

 24 Kroger side in the front and also in the rear. But 19:53:09

 25 when you look at the small businesses on the right 19:53:12

 1 side, all of the parking area is on the front and 19:53:16

 2 there's not about 30 feet in the back. 19:53:20

 3 And I want to know if you have seriously 19:53:22

 4 thought about this, not taking as much area off the 19:53:27

 5 area on the right coming from town or coming from 19:53:31

 6 Briley Parkway toward town because of the 19:53:37

 7 businesses. The code says you have to have so much 19:53:38

 8 parking area or so many seats and different things. 19:53:45

 9 Over on the Kroger side, they have lots of parking 19:53:49

 10 area in the front and also in the rear. But on the 19:53:52

 11 right side it's just -- especially if you don't have 19:53:55

 12 any parking there at all. I want you to think about 19:53:58

 13 that very seriously. 19:54:09

 14 MR. D. MOORE: I think we have time 19:54:10

 15 for maybe one or two more questions. 19:54:16

 16 MS. CARRATU: Michelle Carratu, I'm the 19:54:18

 17 Chairperson of the Board of the White's Creek 19:54:20

 18 Greenway. And I appreciate that you have considered 19:54:25

 19 that your design connects to the greenway, and I was 19:54:27

 20 also actually at one of the first meetings that you 19:54:30

 21 had in 2003 and have been to four or five since 19:54:31

 22 then. But I was wondering if there's going to be an 19:54:35

 23 inclusive parking area there for access to the 19:54:37

 24 greenway. Is that something that's in the plan? 19:54:40

 25 MR. J. MOORE: That's something that 19:54:40

 1 Metro would have to do, and they didn't show it. 19:54:43

 2 They're showing an access of all the places, not 19:54:46

 3 parking. 19:54:46

 4 MS. CARRATU: Because if we had even a 19:54:49

 5 small parking area for like three or four cars, 19:54:51

 6 people could drive down there. 19:54:52

 7 MR. J. MOORE: If metro wants to do 19:54:55

 8 that. 19:54:56

 9 MS. CARRATU: That might be something 19:54:56

 10 you want to talk about. And another thing, I do 19:54:59

 11 appreciate this gentleman who was talking about the 19:55:00

 12 runoff into the creek. And I wondered if we could 19:55:03

 13 run that storm water maybe directly into the sewer 19:55:04

 14 system or something else to get cleaned. Or 19:55:09

 15 sometimes they use these certain plants that digest 19:55:11

 16 some of these materials. That might be a 19:55:12

 17 possibility to look into if that's not too 19:55:13

 18 complicated. 19:55:13

 19 MR. J. MOORE: Yeah, that's true. 19:55:15

 20 MR. CARRATU: And then one of the 19:55:16

 21 things is this new permeable sidewalk might be 19:55:20

 22 something that we could have in our community that 19:55:22

 23 would be sort of a step forward in looking, you 19:55:24

 24 know. People could come and say this is newest 19:55:26

 25 thing. They have a permeable sidewalk and it's not 19:55:27

 1 making as much water runoff. That would also be 19:55:32

 2 good and also give us kind of something new to be 19:55:35

 3 proud of. I thought that might be something, too. 19:55:46

 4 MR. SWEATT: I just want to thank 19:55:48

 5 Senator. But one of the reasons for 11 foot street, 19:55:53

 6 as a member of the Citizen Advisory Committee we 19:56:00

 7 wanted the traffic and big trucks to slow down and 19:56:01

 8 we as a collective group selected the 11 foot lane 19:56:07

 9 so they would slow down. We know those big trucks 19:56:13

 10 don't want to slow down, and that's one reason 19:56:16

 11 because hopefully they might decide to go another 19:56:20

 12 way. But that's one reason for 11 foot lanes at the 19:56:25

 13 intersection where the businesses were. We wanted 19:56:27

 14 to have it so that those trucks would slow down. 19:56:30

 15 And then also we do have two ponds right now to 19:56:35

 16 collect some of that water into. We have two ponds 19:56:41

 17 on private land. One behind the Cathedral of Praise 19:56:45

 18 and then one in a subdivision. You might do the 19:56:51

 19 same thing with the highway water with those 19:56:54

 20 retaining ponds there, and they will collect that 19:56:57

 21 runoff when they get it for a period time. 19:57:09

 22 MR. D. MOORE: Last question. 19:57:09

 23 MR. CLAYBROOKS: My name is John 19:57:11

 24 Claybrooks. I'm an insurance agent. I want to 19:57:15

 25 address one safety problem that I see up there. 19:57:16

 1 You're not going to be buying property for three or 19:57:19

 2 four years, right, two or three years? 19:57:21

 3 MR. D. MOORE: Probably yes. 19:57:24

 4 MR. CLAYBROOKS. Okay. Just a safety 19:57:24

 5 hazard that I see out here, and in the past 19:57:27

 6 Mr. Haywood has worked closely with us. But from 19:57:31

 7 White's Creek to West Hamilton Road, it's extremely 19:57:37

 8 dangerous there. That is high. And if you run off 19:57:40

 9 the side of the road there, no one will see it 19:57:43

 10 because the growth is so high. 19:57:46

 11 God graced, I don't want you to dissipate 19:57:49

 12 your money and put up the guardrails now and when 19:57:51

 13 you widen the street you're going to have to do it 19:57:55

 14 again. But that's dangerous. Just take a look at 19:57:58

 15 it and if you need to talk to Mr. Haywood's group, 19:58:02

 16 that's extremely dangerous. Just look at it on both 19:58:06

 17 sides of the road. 19:58:15

 18 REP. GILMORE: Brenda Gilmore, State 19:58:17

 19 Representative. Ask you two quick questions. Up 19:58:20

 20 around the Ferry Lane area, is that area going to be 19:58:23

 21 straightened out or will it still be a curve, coming 19:58:28

 22 around the curve? 19:58:31

 23 MR. J. MOORE: They're not going to 19:58:32

 24 straighten that out. 19:58:33

 25 REP. GILMORE: Okay. And then the 19:58:34

 1 last thing I was -- 19:58:35

 2 MR. J. MOORE: I'll tell you what we 19:58:37

 3 will do. We're going to change that street 19:58:39

 4 elevation, you know, where the bank is. 19:58:42

 5 REP. GILMORE: It won't be as steep, 19:58:42

 6 but it will still be curvy? 19:58:46

 7 MR. J. MOORE: Yeah. 19:58:47

 8 REP. GILMORE: Okay. And then my last 19:58:49

 9 question is -- my last concern is I wanted to ask if 19:58:52

 10 you all were doing everything you can to ensure 19:58:55

 11 hiring people from Nashville on that construction 19:58:59

 12 project? And specifically I want you to get people 19:59:02

 13 from our community to help on that construction 19:59:04

 14 project. I think it would be a tremendous benefit 19:59:10

 15 to this city and this community if we could hire 19:59:14

 16 some of these people that are now just standing 19:59:17

 17 around and looking for something, somewhere to work. 19:59:20

 18 Thank you. 19:59:21

 19 MR. D. MOORE: Folks, I'm hearing the 19:59:25

 20 rain. At first I was like, is that rain? So also 19:59:31

 21 we've come to the end of the night, and I know some 19:59:33

 22 of you are anxious to go on home. But our court 19:59:37

 23 reporter is still here for a few minutes, and if you 19:59:40

 24 have some personal comments or questions you want to 19:59:43

 25 make, please do it to her. We will record all 19:59:46

 1 those. 19:59:46

 2 And what we're going to be doing -- now we're 19:59:51

 3 doing this at the department and we've always done 19:59:51

 4 this. There's certain commitments that we can take 19:59:53

 5 from the hearing transcript, and we've heard some 19:59:58

 6 good things here today, particularly with the issue 19:59:59

 7 with the runoff and also the 11 foot lanes, the 20:00:03

 8 maintenance questions, those type of things. 20:00:04

 9 What we're going to do is we're going to look 20:00:06

 10 at those types of considerations and we're going to 20:00:09

 11 study them to determine what can be identified as a 20:00:13

 12 commitment that we want to continue on through the 20:00:16

 13 development process. By the time we let this 20:00:19

 14 project contract, then the contractor will know what 20:00:22

 15 this community is concerned about and will make sure 20:00:25

 16 that those things get addressed during the 20:00:27

 17 construction phase. 20:00:28

 18 So your comments and questions are not taken 20:00:30

 19 lightly, so please make sure you record them before 20:00:33

 20 you leave tonight. And those of you who did not get 20:00:39

 21 an opportunity to ask questions or make a comment, 20:00:41

 22 please feel free to do so. But I would say at this 20:00:42

 23 point unless there are more pressing questions or 20:00:49

 24 comments, we consider ourselves adjourned. Thank 20:00:53

 25 you for coming, and we appreciate your concern and 20:00:55

 1 your comments for your community. Thank you. 20:01:07

 2 * * * 20:01:08

 3 MS. TRICE: My name is Bettye 20:07:32

 4 Trice, B-E-T-T-Y-E T-R-I-C-E. My suggestion is to 20:07:35

 5 cut the sidewalks down. Instead of having 8 feet 20:07:40

 6 sidewalks, then cut it down and make the road 12 20:07:44

 7 feet. We need the 12 foot road and cut the sidewalk 20:07:48

 8 down. If you take 2 feet off of the walk, you would 20:07:54

 9 have enough to make the 12 feet. That's my 20:08:01

 10 suggestion. 20:08:01

 11 And the bike trails are nice, but I think we 20:08:11

 12 need to alter the bike trail and the sidewalk in 20:08:14

 13 order to get the 12 feet to the highway. We need 20:08:17

 14 that because the trucks are going to come through. 20:08:20

 15 We don't need to slow the speed down. It's terrible 20:08:24

 16 coming through there driving probably 30 miles or 20:08:27

 17 35. We need to keep the speed limit up so you can 20:08:27

 18 get through there. That's my suggestion. 20:10:31

 19 MR. HERRING: G-E-O-R-G-E, 20:10:31

 20 H-E-R-R-I-N-G, just like the fish. One of the 20:10:35

 21 things I don't understand we're putting a five lane 20:10:38

 22 slab of asphalt and we have one turn around lane in 20:10:43

 23 the center. How does that work when you have two 20:10:44

 24 cars going in opposite directions? They meet at 20:10:47

 25 that intersection and everybody sits there. 20:10:49

 1 Is there a way to control the traffic? I 20:10:52

 2 believe there is to allow people to make left-hand 20:10:56

 3 turns and right-hand turns. Maybe not at the same 20:11:00

 4 location, but at different segments of the road. I 20:11:04

 5 would like for them to investigate that. 20:11:07

 6 Also the width of the road. We're going down 20:11:19

 7 to 11 foot road right-of-way lanes. I believe that 20:11:22

 8 it's between West Hamilton and King's Lane. And my 20:11:27

 9 understanding is the reason we're going below the 20:11:30

 10 standard is because we're trying to maintain some 20:11:34

 11 existing building and businesses. 20:11:36

 12 If that's the case, that's acceptable. If 20:11:39

 13 that is not the case, those lanes should be 12 like 20:11:43

 14 the minimum standard. That will increase the 20:11:47

 15 traffic flow and it will allow people to feel 20:11:51

 16 comfortable in those lanes as opposed to feeling 20:11:51

 17 compressed. 20:11:55

 18 The drawing and the documentation that were 20:12:00

 19 on the walls in the hallway as we came in, they were 20:12:04

 20 down after the meeting. So the community, the 20:12:08

 21 citizens are at a distinct disadvantage because the 20:12:13

 22 designers and the planners in the project management 20:12:15

 23 have had years to work on this. 20:12:16

 24 We as citizens, we got two hours to come to 20:12:20

 25 this meeting. Most of that two hours inside 20:12:23

 1 watching the presentation, very little of that time 20:12:27

 2 to really study the documents. They looked good, 20:12:30

 3 but we don't know what they said. Nobody went over 20:12:33

 4 the documents saying this is what happened, never 20:12:37

 5 looked at them, never referenced those drawings. I 20:12:39

 6 think that's a disadvantage for the community. 20:12:50

 7 Thank you. 20:12:52

 8 (WHEREUPON, the hearing was adjourned 20:12:52

 9 at 8:12 p.m.) 20:12:52

 10 20:12:52

 Elite Reporting Services * (615)595-0073 74

 1 REPORTER'S CERTIFICATE 20:12:52

 2 20:12:52

 3 20:12:52

 4 STATE OF TENNESSEE 20:12:52

 5 COUNTY OF PUTNAM 20:12:52

 6 I, Stephanie L. Jones, court reporter, with 20:12:52

 7 offices in Nashville, Tennessee, hereby certify that 20:12:52

 8 I reported the foregoing Tennessee Department of 20:12:52

 9 Transportation Hearing by machine shorthand to the 20:12:52

 10 best of my skills and abilities, and thereafter the 20:12:52

 11 same was reduced to typewritten form by me. 20:12:52

 12 I further certify that I am not related to 20:12:52

 13 any of the parties named herein, nor their counsel, 20:12:52

 14 and have no interest, financial or otherwise, in the 20:12:52

 15 outcome of the proceedings. 20:12:52

 16 I further certify that in order for this 20:12:52

 document to be considered a true and correct copy,

 17 it must bear my original signature and that any 20:12:52

 unauthorized reproduction in whole or in part and/or

 18 transfer of this document is not authorized, will 20:12:52

 not be considered authentic, and will be in

 19 violation of Tennessee Codes Annotated 39-14-149, 20:12:52

 Theft of Services.

 20 20:12:52

 21 20:12:52

 22 ____________________________________ 20:12:52

 23 Stephanie L. Jones, Court Reporter 20:12:52

 and Notary Public

 24 State of Tennessee 20:12:52

 25 My Commission Expires: March 23rd, 2010 20:12:52

 Elite Reporting Services * (615)595-0073 75

