

Developing Your Public Involvement Plan

Involving the public in your public involvement plan

Before involving the public in the development of your public involvement plan, set clear expectations and boundaries for their influence on decision-making. Also, seek internal clarification of your organization's willingness to involve the public in decision making. Be sure the public understands the timelines for when their input and involvement will be sought. Interviews with key stakeholders may be needed in advance to gather input and data, measure the level of controversy and identify the best ways to reach the community. To involve them in the planning process:

- Include traditional as well as non-traditional stakeholders in planning process and identify procedural needs of specific groups
- Distribute materials explaining why involvement is important
- Hold focus groups on the transportation decision-making process
- Hold brainstorming meetings to get input on techniques relevant to the community and to identify transportation challenges
- Make presentations about plan to civic groups, senior citizen's groups, minority groups and other public agencies and stakeholders
- Ask for mid-course corrections
- Enlist key stakeholders in evaluation – during and after
- Have public review draft plan

Do a position/interest analysis of participants

Interest-based problem solving starts with developing and preserving a working relationship, educating each other about our needs and then jointly problem solving on how to meet those needs. Try to go beyond a person's position to their real interests, needs and values:

Position:

Preferred alternative, favorite solution, favorite outcome, the best answer for me—not necessarily for you.

Interest:

Underlying need, the reason behind the favorite solution, why I think my favorite solution is good for me.

For every participant, fill in this position/interest grid for each issue:

Participant	Position(s)	Interest(s)

There are three kinds of interests that help us determine a person's position. Getting to interests can help in addressing their needs and ultimately can help change or modify their position:

Procedural interests:

Our needs related to the process (timeliness, transparency of decision making, adequacy of information)

Psychological/emotional interests:

Our needs related to how we are treated and feel about ourselves and others (trust, respect, being taken seriously)

Substantive interests:

Our tangible, measurable needs (cost, preservation of environment, relief of congestion, air quality)

Creating Advisory Committees

Selecting participants:

- Start with those we already know have an interest
- Conduct interviews with the potential stakeholder representatives
- Identify the stakeholder groups to be represented and appropriate representatives for each stakeholder group
- Develop the structure for representing stakeholder groups
- Identify, refine and build preliminary agreement on the group's purpose
- Frame the process and the desired outcomes

- Identify the stakeholders' process concerns and ways of addressing them
- Clarify the mandate or decision-making authority of the group and/or its relationship to decision makers
- Obtain a commitment from the parties to participate
- Identify preliminary data and technical assistance needs

Questions to ask potential participants

Topics/Issues:

- What are the issues?
- Which issues are most important to your group?
- What is most important to your group about each issue? (i.e. procedural, psychological and substantive interests)
- Are there outside dynamics that affect these issues?

Who needs to participate?

- Who can represent your group or constituency in a credible and responsible way?
- Who needs to be at the table from other stakeholder groups? (i.e. Who is needed to make a decision, has valuable information, will be affected by a decision and/or has the ability to impede implementation of a decision?)
- What is the history of relationships among stakeholder representatives and groups?
- Are there stakeholders who are critical to the process who may be reluctant to participate? What would be the impact of their refusal on your participation, on the process and its outcome?
- What will it take for you and your group to participate? What commitments would you want from others (parties, decision makers or agencies) in order to participate?
- Other than the stakeholders at the table, who would support such a process and who would oppose it?

Assessing options and commitments:

- Do you have fears or concerns about participating?
- What are your alternatives to participation in a cooperative decision-making process (i.e. best, worst, most likely outcome)?
- What do you have to gain or lose from participating? What do you have to gain or lose from the status quo?

For more information to help communities know what their rights are in advisory committees, see Utilizing Community Advisory Committees for NEPA Studies (AASHTO)

http://environment.transportation.org/center/products_programs/practitioners_handbooks.aspx#utilizing.

Public Involvement Plan Template

1. Do a situation analysis of project
 - a. What is the background/history of the project?
 - b. What public involvement has already been done?
 - c. What problems and opportunities exist?
2. Define purpose and objectives for involving the public
 - a. What transportation decisions are to be made?
 - b. How to establish/build credibility
3. Determine status/schedule for planning, project development or transportation decision
4. Identify affected public/stakeholders and issues
 - a. Provide a community profile: social, economic and political structure of the community
 - b. Identify key community issues and interests
 - c. Assess community awareness of the issue/problem/program/project
 - d. Identify special sensitivities related to public involvement methods and activities
 - e. Determine if under-represented groups are involved.
5. Describe desired level of public involvement
 - a. Inform/educate

- b. Consult
 - c. Involve
 - d. Collaborate
 - e. Empower
6. Identify specific action steps, techniques, responsibilities (who will do what?) and resources (budget) (link to fed techniques doc)
 7. Create a timeline for actions
 8. Monitor, evaluate and adjust the public involvement plan as needed
- Evaluate effectiveness of plan Build evaluation into the plan
 - Tie evaluation to plan’s goals and objectives
 - Identity measures/performance goals
 - Track performance against goals
 - Evaluate, ask:
 - Was relevant information was obtained from the public?
 - Did input shape the findings e.g. alter or refine alternatives?
 - Did participants see their fingerprints in the process and in the decisions?
 - Identify areas for improvement
 - Show results internally
 - Follow-through with stakeholders to demonstrate that input was considered

Courtesy of National Transit Institute/National Highway Institute guidance “Public Involvement in Transportation Decision Making

Communications Planning Format

Situation analysis

- What is the existing situation?
- What are the barriers you face in achieving your goals? What are the strengths or the items in your favor?

- Are there political considerations that must be kept in mind?
- Do you have natural allies in communicating about the issue? Natural adversaries?
- What are our customer's expectations?
- Has prior research been done in this specific area? If so, what were the results, and how do they affect or relate to this plan?

Goals/ measurable outcomes (no more than four goals)

- What do you want to happen as a result of your communications efforts?
- What do you want to accomplish? (Example: Increase awareness of your office's activities.)

Target audiences (list audiences in order of priority)

- Who do you need to communicate to?
- Different audiences may require different messages and in different forms.

Key messages

- What do you want to say to your audience?
- What does your audience need to remember?

Strategies (general action plan)

- What's your general action plan? (Example: Your goal might be to pass legislation, but your strategy may be to change public opinion in order to influence lawmakers to pass legislation.)

Tactics (requires a timeline of when tactics need to be executed and assignments to who will execute the tactics)

- What are the specific steps you will take to accomplish your goals?
- What communications tools and vehicles will you use to get your messages out to your different audiences?

Performance measures/evaluations

- How will you determine the success of your communications efforts? What qualitative and quantitative methods can be used to measure success rate?

- What type of follow-up is needed?

Budget (for services that can't be provided in-house)

- What is your budget?
- How will you implement your plan based on your budget?

Identifying and Involving Stakeholders

SAFETEA-LU identifies stakeholders as “interested parties” or the people and organizations to have a participatory role in transportation decisions. The list is:

- Citizens
- Affected public agencies
- Representatives of Public Transportation Employees
- Freight Shippers
- Private Providers of Transportation
- Representatives of Users of Public Transportation
- Representatives of Users of Pedestrian Walkways and Bicycle Transportation Facilities
- Representatives of the Disabled
- Providers of Freight Transportation Services
- Other Interested Parties

Not every member of the public or every stakeholder will share the same amount of interest and commitment to the plan, initiative or project. The following diagram shows that the further the public and stakeholders perceive themselves to be from the impacts of a decision/outcome – the less intense is their interest and commitment to participation.

Labels applied to the orbits reflect the level of interest of the individual in participating. Deciders want to be “at the table.” Planners want to be actively involved in identifying needs, formulating concepts and establishing decision criteria.

Used with permission of Lorenz Aggens, Founding Member, IAP2

Reaching non-traditional stakeholders and achieving environmental justice

[\(See page 16 of Hear Every Voice I\)](#)

Identifying non-traditional stakeholders

- Individuals from ethnic or racial minority groups
- Low wage earners
- Native Americans
- Non-English speakers
- Elderly
- Youth
- People with disabilities

Where to look

- Census data
- GIS maps

- Neighborhood/windshield surveys
- Community organizations

Principles of inclusive involvement

- Broad access to decision-making process
- Equitable decisions and outcomes
- Environmental Justice/Title VI compliance
- Avoidance of high and adverse impacts on low-income populations
- Meet community needs and aspirations

Common barriers to participation

- Lack of trust – past experiences
- Limited English language skills and limited literacy
- Lack of experience in traditional public meetings
- Economic barriers – transportation costs, work schedules
- Cultural barriers
- Common barriers – time, other demands, etc.

How to address needs of non-traditional stakeholders

- Ask community leaders and experts
- Be honest, up-front and respectful
- Work in small groups and in informal ways
- Look for opportunities to collaborate
- Use more than one outreach method – don't rely on standard tools
- Tailor materials including translation
- Look for relevant channels of communication
- Experiment until you get it right; evaluate and learn from failures

Courtesy of National Transit Institute/National Highway Institute guidance "Public Involvement in Transportation Decision Making"

Communicating with Emotional Stakeholders

(From IAP2 International Conference, Portland, Oregon, October 2005)

Difficulties to plan for before interacting with stakeholders

It is difficult to listen to people critique your work. Our tendency is to defend it; choose to listen and work to understand the source of concern/criticism.

Some stakeholders will try to co-opt your time. At the point that you feel you have heard the person's concerns and the conversation seems to be circular, politely summarize the key points you have heard and acknowledge that there are other people that you need to talk with. It is helpful to show the stakeholder that their comments are recorded (on a clip board, flip chart or comment wall). Get the stakeholder's agreement that their key concerns are captured – or, if they insist you still don't have it right, get their agreement to write them down in their own words.

Some stakeholders will try to co-opt the group's time. If one individual is taking over a meeting discussion, try one of these methods:

- Redirect the conversation by specifically drawing in other participants
- Let the audience regulate the meeting by asking what other people think about what the individual is saying; acknowledge that others may not share the same view
- Do a "Round Robin" where every person at the table is given a chance to speak
- Have a "Comment Wall" where ideas and issues are posted in a written dialogue
- Identify topics of concern among the entire group before beginning discussion; this sets an agenda that represents a range of concerns and can be used to acknowledge the time constraints to cover all of them

Some stakeholders are hung up on past actions. Acknowledge that you have no authority over previous commitments and focus on what can be done today. Remove focus from personalities and focus on rule, law, policy or the reality of what can be done today.

Team strategies for stakeholder interactions

Establish a team protocol for documenting interactions. Many people will not take the time to write a letter or comment form, so how will you document public input that comes in different ways? Establish expectations early in the process and follow-through on documentation procedures.

Prepare the team ahead of time. Before a public meeting, hold a mandatory preparation meeting that reviews meeting logistics and focuses on anticipated questions. Practice answering questions and make sure everyone is on the same page on key topics so team members share consistent and accurate information.

Hold a team debrief afterward. Before the meeting tear-down is complete, gather together team staff and discuss what each person heard during the meeting. Take note of follow-up action items and assign them.

Ask each staff person to submit a one paragraph summary of the meeting the next day. Experience tells us that people tend to write down their negative comments and not positive ones. Also, if someone sees you taking notes or sees their comment written on a flip chart, they are less likely to write an individual comment form. Ask each team member to supply a summary of what they heard, the impression they were left with, or what the people they talked with felt.

Individual strategies for stakeholder interactions

Listening to comments

Seek first to understand before seeking to be understood. Practice good listening by being present of mind and asking questions to help understand the source of concern. Work on getting beyond an issue or position statement to understand the interest at stake.

Find something you can agree on. Affirm the stakeholder by acknowledging that they are right about something or that you understand their concerns.

Don't defend, but correct. When people are misinformed, it is important to supply them with accurate information. Do this in a way that corrects the misinformation and resist the tendency to defend the right information or point fingers about bad information sources.

Demonstrate you are listening. Take notes on a notepad, a flip chart, or comment form. Summarize what you have heard and confirm that you have correctly captured it in writing.

Take out what's unproductive. What's in the way of problem solving: position, threat, demand?

Restate the comment. Use language and tone that are affirmative, future-oriented and neutral: "What's important is...", "What concerns you is...", "You need..."

What to think when listening to an angry, apathetic or difficult public:

- It genuinely matters to me, even if I disagree
- I don't already know what the person is going to say
- I will give all my attention and focus
- I focus on emotional interests as well as substantive interests
- I check out what I think I heard
- When I need to, I follow with an open-ended question to get more
- I'm willing to live with this awhile

Communicate that comments will go further:

Acknowledge that comments do not end with you, but will be shared with the entire team or with a specialist who can address the concern. If you have spent time talking with a stakeholder, ask them to make a note of it on their comment form so that you can fill in the rest of the team about your conversation.

Responding to questions

Answer questions honestly and directly. Have a first sentence prepared on key topics that you know will come up.

Be willing to say no and follow up with detail. It is best to answer a question directly and then provide more information and explanation.

Avoid using "I don't know" as your first words. Start with a sentence that states what you know about a topic and then acknowledge the limits of your knowledge. Suggest other sources of expertise to get more information and introduce the stakeholder to the "expert" personally if possible.

Don't make commitments. Acknowledge that you do not have authority to make a specific commitment, but share the knowledge you have about the topic.

Identify a next step. Stakeholders are more comfortable in an uncomfortable situation when they know the next step. If a stakeholder is hung up on something, help them move beyond that issue by focusing them on a next step.

Get agreement. Partner with the stakeholder and identify a process for follow-up. Don't assume you know what the stakeholder wants, so ask and confirm what the next step will be. Put the course of action on the stakeholder, it doesn't have to all be on you.

Send a follow-up letter. After an individual conversation, send a letter documenting what was agreed to. This demonstrates listening and follow-through as well as provides the stakeholder with an opportunity to respond if something is incorrect.

Know your limits and be aware of your surroundings

Be willing to walk away. In a situation where a stakeholder is behaving irrationally or abusively, close the conversation and move on. Ask the individual to come back when they can discuss things in a more civil manner or simply state that you do not tolerate that kind of interaction.

Come to your team member's rescue. When you see a bad interaction escalating, intervene! At a meeting that is expected to be controversial, assign a person to specifically watch for team members who are cornered or heading for trouble.

Choosing Public Involvement Tools and Techniques

One communications tool will not work for most projects. A balanced public involvement plan includes a balanced selection of communications tools in order to reach a broad or even specific audience. Select the right tools for your unique project that meet the objectives in your public involvement plan.

- Print:
 - newsletters
 - brochures
 - flyers

- newspaper ads
- newspaper/trade publication articles

- Multimedia:
 - Web sites
 - PowerPoint
 - CDs
 - Visualization
 - computer simulations
 - video techniques
 - cable
 - commercial radio and television ads/appearances
 - E-mail
 - hotlines

Make electronic tools part of the larger program

- The cost of electronic outreach is dropping rapidly—a presentation on CD is less expensive and can reach more people than a public meeting presentation
- Put Web site address in all publications
- Make project resources available
- Post all relevant documents—schedules, maps, needs, history, agendas, comment forms, frequently asked questions, contact information
- Test content first; test navigation
- Be succinct and write simply
- Allow user input
- Beware file sizes and download times
- Remember—not everyone has access and the Rehabilitation Act requires accessibility to people with special needs. See <http://www.section508.gov/>

For more information about how to choose techniques for sharing information, go to the IAP2 Public Participation Toolbox at http://iap2.org/associations/4748/files/06Dec_Toolbox.pdf

([See pages 52-55 of Hear Every Voice I](#))

Explanations of a variety of techniques are described in the Federal Highway Administration document “Public Involvement Techniques for Transportation Decision-Making” at <http://www.fhwa.dot.gov/reports/pittd/cover.htm>.

Two-way communications

Public involvement and stakeholder consultation, by definition (link to definitions) require two-way communication with people interested in or potentially affected by the project or initiative. All participation levels beyond “inform” involve give and take among the project owner, the stakeholder and other authorities. Communication at all levels from consult to empower begins with the use of communications tools to first inform. Then many different methods for involving stakeholders will be needed for participation to be adequate and to arrive at some level of consensus in decision-making.

Public forums

There are many types of public forums

- One-on-one interactions with key stakeholders
- Fairs/exhibits
- Open houses, public meetings/hearings
- Citizen advisory committees
- Conferences/workshops
- Focused interaction such as Brainstorming, Charrettes
- Visioning exercises
- Focus groups
- Negotiation/mediation
- Site visits

([Guidance on public hearing notices](#))

Conducting a Successful Meeting

- Set a positive, optimistic tone
- Establish ground rules to protect the process and the relationship
- State the purpose of the problem solving meeting
- Ask others about their needs and concerns (get them to disclose and listen)
- Summarize what you hear—list key issues to be resolved; acknowledge feelings, concerns, interests
- Frame the problem as a joint task to meet all parties' needs
- Ask others for ideas that will solve the problem (generate options)
- Ask others to evaluate the options (how well do they meet needs?)
- Restate agreements as they occur
- Help others plan to implement the agreement: Who? What? Where? When? How?
- Express appreciation for their efforts and accomplishments

Setting norms

- Promote teamwork, responsibility and self-governance
- Empower group members
- Distribute responsibility for the process
- Clarify expectations
- Reduce likelihood of unacceptable behavior

Techniques for increasing meeting attendance

- Convenience—scheduling and location
- Services—refreshments, child care, transportation assistance
- Publicity—relevance, urgency
- Compelling and timely meeting notices
- Mailing invitations
- Endorsements and co-sponsors—League of Women Voters, city council, a balance of stakeholder groups

- Make the meeting worth it—clear purpose, engaging, directly connected to decision making, technical material in advance and follow up
- Make the meetings more collaborative—charrettes, brainstorming, community design, tours, activities and mapping

Effective meeting facilitation

Clarify procedure:

- State clear purpose of meeting
- Define roles—convener, facilitator, participants, recorder
- State operating norms and ground rules
- Provide overview of the process and review the agenda
- Get agreement on or modification of agenda
- Get a commitment to begin

Provide leadership:

- Focus on process as well as content
- Contribute ideas regarding your point of view
- State constraints/assumptions up front so the group knows the negotiating parameters
- Believe that the group can help make a better decision

Recorder tips:

- Use two flipcharts: one for interests/concerns, the other for options and suggestions
- Capture the essence, especially the interests
- Reframe comments, don't edit too much

Presentations

Can be done at meetings set up for the public to come to you. Or you can go out into the community, set up time for presentations or ask to be part of pre-set meetings. At open houses, plan to make one or more presentations and take questions.

Preparation for presentations

- Assess what the audience wants to know
- Develop three to four key messages
- Keep it short
- Tell the audience how they can contribute
- Organize materials logically
- Develop visuals that support the presentation
- Use PowerPoint sparingly, audience will focus on the screen and not you
- Anticipate questions
- Practice

Making effective presentations

- Find your own style
- Be both professional and accessible
- Expect to be nervous
- Avoid jargon
- Humor, but not at someone else's expense
- Focus on key messages
- Make it interesting. Appeal to their eyes, ears and heart
- Make it interactive
- Don't read your notes

Conveying complex information

- Is it clear?
- Is it interesting?
- Do the participants understand where the information came from?
- Do participants understand how the information will be used?
- Are participants encouraged to ask questions?
- Are they considered partners in the technical process as well as in decision making?

Meeting Room Check List

General Requirements:

- | | |
|--|--|
| <input type="checkbox"/> Capacity | <input type="checkbox"/> Insurance Certificate |
| <input type="checkbox"/> Dimension | <input type="checkbox"/> Handicapped accessibility |
| <input type="checkbox"/> Obstructions: | <input type="checkbox"/> Fees \$ |
| columns | <input type="checkbox"/> Hours : |
| built-in furniture | am: |
| stage or podium | pm: |

Transportation:

- | | |
|---|---------------------------------------|
| <input type="checkbox"/> Directions to facility | Parking: |
| <input type="checkbox"/> Accessible by mass transit | <input type="checkbox"/> Availability |
| Trains Buses | <input type="checkbox"/> Fees \$ |

Wall – Projectable: Wall - Tackable or Tapeable:

- | | |
|--|--|
| <input type="checkbox"/> Flat, continuous smooth | <input type="checkbox"/> Centered in space |
| <input type="checkbox"/> Light, uniform color | <input type="checkbox"/> Unobstructed |
| | <input type="checkbox"/> Flat, continuous smooth |
| | <input type="checkbox"/> Light, uniform color |

Equipment:

- Screen
- Projector
- Extension cords

Sound

- Sound System
- Microphones? How many?
Cordless

Easels

With wire

Chairs:

Number appropriate for meeting:

We provide

Arrangement/Who?

They provide

Tables:

For food

Outlets?

For models

Separate Switches?

For panel

Burnt out bulbs

For conference set-up

Location of switches/watts?

For sign-in, comment
sheets and agendas

Lighting:

Windows:

Room-darkening shades

Videographer

Ventilation (can they open?)

Security Staff

Other:

Air Conditioning:

Functioning?

Noisy?

Where are controls?

Fans available

Heat:

Functioning?

Availability

Where are controls?

Who has access?

Food Permitted?

Food Preparation Space:

Water availability

Hot place

Coffee maker

Sink

Ice

Contact name:

Room Layout:

Comments:

Documentation and Evaluation

Track and document your public involvement process throughout to:

- Determine if stakeholders have changed and include new stakeholders in the process
- Determine if issues have changed or new ones have evolved.
- Makes plans for how to respond to staff or partner turn over.
- Identify what's been done, how you've done it and the outcomes
- Determine what's left to be done.
- Determine where you're at on the timeline and if dates have to be adjusted
- Determine what resources have been used and if new ones are needed.
- Describe reasons for successes or failures and make adjustments as needed.

Evaluation must be designed into the public involvement process:

- Define your success criteria based on your plan objectives.

- Review your progress periodically in order to stay track. Ask:
 - Have new stakeholders emerged or old ones disappeared?
 - Have new issues and concerns arisen?
 - Have project personnel changed?
 - Are you in a new phase of the decision-making process?
 - What worked and what didn't?
 - What needs to be changed or improved?
- Do a follow-up survey to determine success of your plan.
 - Lessons learned
 - What would you do differently next time

If your public involvement efforts are not working, try to determine why:

- Inability to identify the real problem
- Inability to communicate well with the lay public.
- Making decisions prior to public involvement.
- Not considering how public values may change in the future.
- Trying to please everyone.
- Not communicating effectively with the right individuals or groups.

Evaluation principle: balance quantitative and qualitative

(From IAP2 International Conference, Portland, Oregon, October 2005)

Numbers are effective to document public involvement activities and track trends over time, but they tell only part of the story. Ask yourself and your team how PI contributed to the project as part of evaluating PI effectiveness. The list below provides some ideas for tools and methods of evaluation.

By the numbers

- Number of comments
- Attendance at meeting or activity (Caution, low attendance does not always indicate failure)
- Number of requests for information

- Number of Web site hits
- Number of new participants
- Number of repeat participants
- Number of media stories

Cost-benefit analysis

- Set realistic assumptions (contacts made, readers reached)
- Consider ongoing benefits to the project
- Look at specific tools
- Look at PI plan as a whole
- Include value of media coverage (inches of print, minutes of broadcast time)

Quality and effectiveness

- Rephrase goals as questions
- Identify how PI contributed to the project
- Hold a lessons learned meeting
- Use a project evaluation form
- Compile a PI evaluation report
- Gather consultant or contractor feedback
- Conduct a public involvement plan post analysis
- Evaluate the accuracy of media stories
- Track the tone of media stories (positive, negative or neutral)
- Evaluate whether public comments show project understanding
- Interview targeted stakeholders
- Interview public officials
- Conduct random interviews with stakeholders
- Include PI in provisions for contractor incentive awards
- Invite stakeholder committees to evaluate committee process

Behavior tracking

- Public satisfaction pre-and post-analysis
 - Number of phone calls or comments
 - Tone of comments (negative, positive, neutral)
- Leverage appropriate level of quantitative or qualitative research

Quantitative or qualitative research

- Public opinion surveys
- Questionnaires
- Internal Surveys
- Customer surveys (before and after a project or activity)
- Informal surveys at public meetings
- Focus groups

Closing the decision-making loop

Courtesy of National Transit Institute/National Highway Institute guidance “Public Involvement in Transportation Decision Making”

Building trust and credibility with the public who were involved in your public involvement process helps build trust and credibility in your agency and your processes.

The purpose of public involvement in transportation decisions is to produce plans, program and projects that meet community needs. This is accomplished by reaching out to the public, providing an open exchange of information, obtaining their input, involving them in the decision-making process and then informing them of how their input was used.

- Tell participants how their input affected or changed the final decision on specific issues
- If their input was not used, explain why it was not.

Feedback methods

- Effective methods for providing feedback to participants include:
- One-on-one meetings

- Meetings with all participants
- Newsletter
- Brochures/flyers
- Mailings
- Web site

Resources

Project development tools and resources

Project Development Process <http://www.dot.state.mn.us/information/projectdevelopment.html>.

Highway Project Development Process Project Manager's Guide
<http://www.dot.state.mn.us/tecsup/xyz/plu/hpdp/index.html>.

Public hearing notices

Guidance on public hearing notice content:

<http://www.dot.state.mn.us/planning/publicinvolvement/pubhear.html>

Sample public hearing notice:

<http://www.dot.state.mn.us/planning/publicinvolvement/pubhear.html#Sample>.

Public hearing Certificate of Compliance

Instructions for submitting a [Certificate of Compliance](#) are on page 44 of the original [Hear Every Voice Public Involvement guidance document](#).

Context Sensitive Solutions

The concept of Context Sensitive Solutions, in transportation, has been building since the National Environmental Policy Act of 1969 required transportation agencies to consider the possible adverse effects of projects on the environment. While the concept gained more momentum with requirements and guidance from federal transportation acts including ISTEA in 1991, the National Highway System Designation Act in 1995, TEA-21 in 1999 and SAFETEA-LU in 2005, a seminal moment for the concept was a 1998 national conference entitled, "Thinking Beyond the Pavement." The conference articulated the concept and philosophy as Context Sensitive Design and generated the first working definition of CSD and 15 supporting principles. Subsequently, the philosophy and principles have become more widely acknowledged and advocated as Context Sensitive Solutions.

Context Sensitive Solutions is a collaborative, interdisciplinary approach that involves all stakeholders to develop a transportation facility that fits its physical setting and preserves scenic, aesthetic, historic and environmental resources, while maintaining safety and mobility. CSS is an approach that considers the total context within which a transportation improvement project will exist.

CSS principles include the employment of early, continuous and meaningful involvement of the public and all stakeholders throughout the planning, project development, construction, operations and maintenance processes.

Mn/DOT introduced a design policy in 2006 entitled, “Design Excellence through Context Sensitive Design and Solutions.” It is Mn/Dot’s policy to use a context-sensitive approach to create excellence in transportation project development – an approach that incorporates flexibility within design standards, safety measures, environmental stewardship, visual quality and community sensitive planning and design.

Context Sensitive Solutions is defined in the Mn/DOT policy as the simultaneous balancing and advancement of the objectives of safety and mobility with preservation and enhancement of aesthetic, scenic, historic, cultural, environmental, and community values in transportation projects. CSS is the art of creating and sustaining transportation public works that satisfy users, stakeholders and neighboring communities by integrating and balancing projects with the context and setting in a sensitive manner that relies upon broadly-informed planning, consideration of differing values and perspectives, and tailoring of designs and solutions to unique project circumstances.

CSS uses a collaborative and interdisciplinary approach that includes early and ongoing involvement of key stakeholders to ensure that transportation projects not only perform safely and efficiently, but also in harmony with the natural, social, economic and cultural environment. Effective management of early and ongoing public and stakeholder involvement helps reduce delays, rework cycles and unnecessary expenditure of time and money and thereby contributes to streamlined and cost-effective project and program delivery.

Mn/DOT’s Context Sensitive Design and Solutions approach promotes six core principles:

- Balance safety, mobility, community and environmental goals in all projects
- Involve the public and affected stakeholders early and continuously
- Address all modes of travel
- Use an interdisciplinary team tailored to project needs
- Apply flexibility inherent in design standards

- Incorporate visual quality considerations throughout project development.

Successful projects exhibit the following attributes:

- Community acceptance
- Environmental compatibility
- Engineering and technical functionality
- Financial feasibility
- Timeliness of delivery
- Commitment beyond the project (to preserve the investment).

For additional information go to the University of Minnesota's Context Sensitive Design Web site:

[http://www.cts.umn.edu/Education/Context Sensitive/](http://www.cts.umn.edu/Education/Context%20Sensitive/)

"Open for Business " business partnership efforts during construction

Example of techniques used to ensure business survival during construction on Highway 3 in District 3.

([PowerPoint document.](#))

It Takes Time

ROAD CONSTRUCTION: It Takes Time: How an Idea Becomes a Road brochure/poster?

http://www.dot.state.mn.us/roadconstruction/it_takes_time/index.html.

USDOT Public Involvement Techniques for Transportation Decision Making

Reference including a wide variety of public involvement techniques geared for specific applications

<http://www.fhwa.dot.gov/reports/pittd/cover.htm>.

Non-traditional transportation stakeholder involvement techniques

Findings and recommendations from Mn/DOT's Non-Traditional Transportation Dialogue project final report

<http://www.dot.state.mn.us/planning/publicinvolvement/pdf/nontradfinalreport.pdf> and handbook for

Mn/DOT planning and project development project managers

<http://www.dot.state.mn.us/planning/publicinvolvement/pdf/nontrad20.pdf>.

Mn/DOT Accessibility Web Site

Information on the Americans with Disabilities Act and the department's goals can be found at <http://www.dot.state.mn.us/ada/index.html>.

Definitions

Within HEV II, the following definitions are used to describe the participation of targeted populations.

Engagement – a term used to mean the activity of participating.

Participation – A generic term meaning both public involvement and stakeholder consultation.

Public involvement – A specific term for engagement of people interested in or potentially affected by the project or initiative. Consistent with SAFETEA-LU language.

Stakeholder consultation – A specific term meaning to confer with interested parties (key stakeholder individuals or groups) in accordance with an established process. Consistent with SAFETEA-LU language, stakeholder consultation means that one party confers with another identified party in accordance with an established process and, prior to taking action(s), considers that party's views." This definition is the same as the Federal Highway Administration regulations applicable to Planning Assistance and Standards at 23 CFR § 450.104. According to this definition, there is a need to establish collaboration between the state transportation department and those interested parties described in SAFETEA-LU. It is up to each state to establish what the "consultation process" looks like. While the state DOT has responsibility for the development of the SHSP, consultation in good faith should be done with all major partners and stakeholders. The essence of an SHSP is communication and shared responsibility for implementation. All of those partners should be included in the development and implementation of the plan. The US DOT recommends the use of an expanded list of other partners or stakeholders.