

Environmental Stakeholder Coordination

Environmental Stakeholder Group Members

- ▶ Forest Preserves of Cook County
- ▶ Friends of the Forest Preserve
- ▶ Openlands
- ▶ Build Quentin Right
- ▶ Deer Grove Natural Areas Volunteers
- ▶ Cook County Department of Transportation and Highways

Focus Groups

Small groups of environmental stakeholder members were formed to provide open and transparent dialogue on important topics and share data and insight between various stakeholders.

Water

Animal / Vegetation

Roadway Character Safety for All Users

Alternatives Evaluation Process

- Four evaluation rounds with more detailed studies conducted in following rounds

 - **▶** Round 3 Performance and Impacts Evaluation
- Consistent, fair and transparent process
- Goal is to balance the transportation needs along the corridor while minimizing impacts to the adjacent human and natural resources of the corridor
- Cook County will make the ultimate decision while considering input from project stakeholders

Round 3 Results: Performance and Impacts Evaluation

- Developed variations of alternatives (A D)
- Quantified environmental impacts
 - Right-of-way from the Forest Preserve and private property
 - Number of trees lost
 - > Acres of direct impacts to wetlands and floodplains
- Other environmental considerations

 - Water quality
 - Stormwater detention

Round 4 Results: Refined Performance and Impacts Evaluation

- Evaluated Alternatives 3C and 5C
- ► Considered feedback from stakeholders and Focus Groups
- Included additional environmental criteria
- Completed additional environmental analyses
 - Water Quality
 - Salt Splash and Salt Spray
- ▶ Identified project specific features of each alternative
- Considered variances to standard design criteria to further reduce impacts

