
Report of Meeting #5

Present: See attached sign-in sheets.

Meeting Purpose: At the last PAC meeting, PAC members were asked to go back to the groups they represent, communicate the alternatives concepts, and gather feedback before the fifth and final PAC meeting. The purpose of this wrap-up meeting: to solicit input from PAC members on all of the alternatives presented at previous meetings, consider additional screening criteria and key environments to be evaluated as part of the impacts analysis, and review next steps in the National Environmental Policy Act/Connecticut Environmental Policy Act (NEPA/CEPA) process.

Binders: The new distributed binder materials for PAC members were reviewed including: summary report of PAC meeting #4, PAC meeting #5 presentation slides, updated alternatives comparison matrix, bridge opening information, and vehicular and navigational clearance diagrams.

Review of Updates to Alternatives Comparison Matrix

- Added row with cost range information at PAC's request
- Added row for construction disruption to local area, such as parking space loss and business disruption at PAC's request
- Added information to clarify vertical clearance

PAC members requested four action alternatives superimposed on existing Cribari Bridge, to be provided via the project website. It had also been requested that crash data within the vicinity of the bridge be made available.

Alternatives: PAC members were reminded that the No Build and previously discussed conservation, rehabilitation, and on- and off-alignment replacement alternatives will be carried forward in the Environmental Assessment (EA)/Environmental Impact Evaluation (EIE). A final PAC workshop was conducted to solicit comments (see attached for input received).

PAC members were reminded that the concepts previously presented for each alternate were drafts or starting points to give members an overall idea of what the alternate may look like, so that they can focus on and provide valuable input regarding the resulting impacts. It was noted during the meeting that the time for discussing specific design considerations (i.e. structure type, lane width, shoulder width, etc.) would be after the development of a Structure Type Study, which would only occur if a replacement alternate were to be recommended in the EA/EIE process. The final alternatives that will be carried forward in the EA/EIE may be a combination of the draft alternatives or others.

The Department will evaluate the benefits and impacts of all alternatives discussed and prepare an EA/EIE report, that will be distributed for public comment, showing a preferred alternative.

Key Issues Discussed:

- Scale and perceptual changes to the landscape/viewshed for various user groups (i.e., drivers, bicyclists, pedestrians, patrons of businesses/restaurants with view of the bridge).

Project 158-214
Project Advisory Committee Meeting
May 8, 2019
Westport Town Hall, Rooms 201/201A

- Vehicular safety. Driver perception of the bridge being too narrow; balance widening for safety with keeping scale consistent with the surrounding landscape.
- Resiliency. Design taking sea level rise into account; mechanical elements and roadway out of water in flood events.
- Conduct cost-benefit analysis.
- Consider high-school rowers as a river user group.
- Cribari Bridge important to Bridge Street Historic District.
- Adding a second sidewalk to the project would usually be at the request of the Town, which would consider its existing pedestrian network, or any plans for future improvements for pedestrians in the general area. At this point, the Town has not made such a request or commitment that a plan to extend any sidewalks beyond the existing layout for the project area.

Next Steps in the NEPA/CEPA Process: Reminder that the PAC has been providing input for the Alternatives Analysis. Next steps include Documentation and Impacts Analysis, which is anticipated to run through the Fall of 2019. The Section 106 process will take place concurrently; however, it was noted that the Section 106 process must conclude prior to the completion of the EA. Although this is the final PAC meeting, there will be additional opportunities for public involvement. Once the EA/EIE has been prepared, the public will be notified of its availability for review, tentatively in early 2020. There will be a formal comment period and a public hearing anticipated in early 2020. Finally, the Department will respond to comments and revise the document. It's anticipated that the Department will prepare a Finding Decision Document under NEPA and a Record of Decision under CEPA by Spring 2020. The project website will be maintained by CTDOT throughout the process.

Questions and comments can be sent throughout the process, directly to the Department via:

Priti S. Bhardwaj, P.E.
Transportation Supervising Engineer
Connecticut Department of Transportation
2800 Berlin Turnpike, Newington, CT 06131
Phone: 860-594-3311
E-Mail: Priti.Bhardwaj@ct.gov

WORKSHOP SHEETS

Submitted by Alicia Mozian,
Conservation Director

obo
The Westport Shellfish Commission
May 8, 2019

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: Shellfish Commission Wetlands Water Quality	Any work must include a sediment trap basin to capture all heavy metals and any required or additional prevention, corrective or remediation of existing roadway runoff should be included as part of any work.				

*

If possible ←

2 ft of freeboard should be allotted
to prepare for Sea Level Rise.
If possible/practical

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: Bridge Street Neighborhood		Every member of the Bridge Street Neighborhood prefers this or ← the No Build option.			
		The Crivari Historic Bridge is an integral part of the Nationally Registered Neighborhood			
		setting & historical context is vital		Destruction of the Neighborhood would be intolerable & completely unwelcome.	

Are you aware of the existence of the Elderly Housing complex in the former Sagatuck Elementary School?

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: Matthew Mandel Chamber of Commerce	not an option	Possible Bottom line - This is an historic bridge and represents the character of the community. Keep the bridge and making it safe and useful is the goal.	Keep it 13' 11" Water resistant equipment is a positive. Super highway is of benefit. Don't like ugly guard rail - Alternative should be designed to accomplish same.	not in best interest in the long term health + character of the town. New bridge is not an option.	

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: Sane Westport Now	Prob. the 2nd Best Alt. - But load limits are a concern	Probably the Preferred Alternative <u>However</u> great concern about the potential disruption and delays in Saugatuck esp. for commuters given need for temp. bridge	Too little gain and too expensive	outrageous cost for little gain (except for Robbie Guimond) <hr/> not in best interests of town to build such a large structure <hr/> concerns about scale	outrageous cost for little gain (except for Robbie Guimond) <hr/> ← →

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: WESTPORT PRESERVATION ALLIANCE		PREFERRED ALTERNATIVE BY OUR ORGANIZATION TO MAINTAIN HISTORIC INTEGRITY OF NR STRUCTURE AND PRESERVE CHARACTER & NATURE OF BRIDGE ST. NAT. REG. DIST.			

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: <u>BOB</u> <u>CARRALE</u> IMPERIAL LANDING ASSOC.				MAJOR CONCERNS ABOUT AESTHETICS AND TRAFFIC - INCLUDING NOISE AND LIGHT POLLUTION	<u>NOT</u> IN FAVOR OF ANY PERMANENT ACQUISITIONS OF LAND OR PROPERTY
				GENERALLY NOT IN FAVOR OF REPLACEMENT OPTIONS	

Alternatives Comparison Chart

	No Build	Conservation	Rehabilitation	Replacement (On-Alignment)	Replacement (Off-Alignment)
PAC Member Name/ Organization: Sarah Connolly Saugatuck Rowing Club	Roadway is still narrow		Does not increase the width of the roadways		Visually we do not want a huge, out of character bridge

In the conservation, rehabilitation, replacement both on a off alignment the amount of time ~~the~~ ~~is~~ Under the bridge is closed should be considered. We have over 200 children depending on rowing ~~access~~ access for college scholarships. We need full access from March to April.

SIGN-IN SHEETS

SIGN IN SHEET

MAY 8, 2019

Attended	First	Last	Title	Organization	EMAIL
	Ted J.	Aldieri	Div. Structural Engineer/Bridge Program Manager	FHWA	Ted.aldieri@dot.gov
X	Sam	Arciola	Deputy Chief, Operations Division	Westport Police Department	sarciola@westportct.gov
X	Priti	Bhardwaj		CTDOT	Priti.Bhardwaj@ct.gov
X	Morley	Boyd	Member	Westport Preservation Alliance	boyd.cthh@gmail.com
X	Stephanie	Brooks		FHI	sbrooks@fhiplan.com
X	Bob	Caporale	Member	Imperial Landing Homeowner's Association	bobcaporale@gmail.com
X	Andrew	Colabella	Member	Westport Representative Town Meeting	acolabellartm4@gmail.com
X	Sarah	Connolly	General Manager	Saugatuck Rowing & Fitness Club, LLC	sconnolly@saugatuckrowing.com
X	Ron	Corwin	Member	Coalition for Westport	ron@roncorwin.com
X	Jim	DeStefano, P.E.	Resident	DeStefano & Chamberlain, Inc.	jimd@dcstructural.com
X	Steven	Edwards	Retired, Former Dir. Public Works	Westport Board of Selectmen	sedwards@westportct.gov
X	Francisco	Fadul		CTDOT	Francisco.Fadul@ct.gov
X	Tim	Fields		CTDOT	Timothy.Fields@ct.gov

	Kevin	Fleming		CTDOT	Kevin.fleming@ct.gov
X	Jeff	Fontaine		CJM	JFontaine@cjmpc.com
X	Robbie	Guimond	Owner	Bridgebrook Marina	robbieguimond@gmail.com
X	Kristin	Hadjstylianos	Senior Planner	WestCOG	khadjstylianos@westcog.org
X	Steven	Harlacker		H & H	sharlacker@hardestyhanover.com
	Benjamin	Hawthorne		H & H	bhawthorne@hardestyhanover.com
	Kitty	Henderson	Executive Director	Historic Bridge Foundation	kitty@historicbridgefoundation.com
X	Randy	Henkels	Chair	Westport Historic District Commission (HDC)	hdc@westportct.gov
	Clarinda	Higgins	Chair	Westport Shellfish Commission	rindyhiggins@gmail.com
X	Debbie	Hoffman		FHI	dhofman@fhiplan.com
	Nathan	Holth	Author/Webmaster	HistoricBridges.org	nathan@historicbridges.org
X	Jennifer	Johnson	Member	Coalition for Westport	jbarrjohnson@gmail.com
X	Bill	Kiedaisch	Chairman	Town of Westport Boating Advisory Committee	billkiedaisch@gmail.com
	Foti	Koskinas	Chief	Westport Police Department	fkoskinas@westportct.gov
	Norman	Kramer	Vice President	Green's Farms Association	normankramer@yahoo.com
X	Michael	Kronick	Taking Robert Yost place	Westport Fire Department	
X	Paul	Lebowitz	Chair, Planning and Zoning Commission	Town of Westport	paul4pandz@gmail.com
	Kim	Lesay		CTDOT	Kimberly.Lesay@ct.gov
	Mark	Levesque		CJM	<u>mlevesque@cjmpc.com</u>

X	Werner	Liepolt	Member	Residents of the Bridge Street Neighborhood	wliepolt@mac.com
X	Dick	Lowenstein	Vice President	Green's Farms Association	dick.lowenstein@gmail.com
X	Matthew	Mandell	Executive Director and President	Westport Chamber of Commerce	matthew@westportwestonchamber.com
X	James S.	Marpe	Selectman	Westport Board of Selectmen	Jmarpe@westportct.gov
X	Mark	McMillan		CTDOT	mark.mcmillan@ct.gov
X	Robert	Meyer	Owner	Mill Pond Farm, Inc.	millpondfarms@aol.com
X	Lynn	Murphy		CTDOT	Lynn.murphy@ct.gov
X	Ted	Nezames		CTDOT	Theodore.Nezames@ct.gov
X	Peter	Ratkiewich, P.E.	Director of Public Works Flood and Erosion Control Board	Town of Westport	pratkiewich@westportct.gov
X	Tom	Ryan		CJM	tryan@cjmpc.com
	Kurt	Salmoiraghi		FHWA	Kurt.Salmoiraghi@dot.gov
	Art	Schoeller	President	Green's Farms Association	art@optonline.net
X	Valerie	Seiling Jacobs	Co-Chairman	Save Westport Now	valerieseilingjacobs@gmail.com
	David	Shorrock	Member	Imperial Landing Homeowner's Association	dwshorrock@yahoo.com
X	Laura	Stegina		FHI	lstegina@fhiplan.com
X	Christopher	Wigren	Deputy Director	Connecticut Trust for Historic Preservation	CWigren@cttrust.org
	Robert	Yost	Fire Chief	Westport Fire Department	ryost@westportct.gov

	Mary	Young	Director, Planning & Zoning	Westport Planning and Zoning	maryyoung@westportct.gov
Other Attendees					
X	Anthony	Rossi			Arossi0688@gmail.com
X	Emilie	Holland			Emilie.holland@dot.gov
X	Alicia	Mozian			amozian@westportct.gov
X	Clayton	Hughes			Cjhughes9973@gmail.com
X	Peter	Hughs			Peha06855@gmail.com