
NORTHWESTERN INDIANA REGIONAL PLANNING COMMISSION

Public Participation
Plan 2013

Draft
5/15/2013

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 2

Requests for alternate formats, such as large print or recorded materials, please
contact Mary Thorne at NIRPC at (219) 763-6060, extension 131 or at
mthorne@nirpc.org. Individuals with hearing impairments may contact us
through the Indiana Relay 711 service by calling 711 or (800) 743-3333.

The Northwestern Indiana Regional Planning Commission (NIRPC) prohibits
discrimination in all its programs and activities on the basis of race, color, sex,
religion, national origin, age, disability, marital status, familial status, parental
status, sexual orientation, genetic information, political beliefs, reprisal, or
because all or part of an individual’s income is derived from any public assistance
program.

mailto:mthorne@nirpc.org

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 3

Table of Contents

List of Figures .. 4

2013 NIRPC Board of Commissioners ... 5

2013 Public Participation Task Force Members ... 6

Chapter One: Introduction .. 7

Chapter Two: MPO Public Participation Requirements.. 10

Increased Access to NIRPC Meetings .. 14

Special Participants in the MPO Planning Process ... 15

Coordination with Statewide Transportation Planning .. 16

Chapter Three: Transportation Improvement Program (TIP) Revisions Amendments and
Administrative Modifications ... 17

Introduction .. 17

Terms and Definitions ... 17

TIP Amendments ... 18

Administrative Modifications ... 20

Other Provisions .. 20

Chapter Four: Purpose, Mission, Goals and Objectives .. 21

Public Participation Mission Statement .. 21

Purpose of the Public Participation Plan .. 21

Public Participation Goals and Objectives .. 21

Chapter Five: Public Involvement Techniques .. 23

Techniques to Inform the Public ... 24

NIRPC Website .. 24

Newsletters ... 24

Press Releases ... 24

Legal Advertisements .. 25

Direct Mailings .. 25

Display Ads, Announcements, and Flyers ... 25

Fact Sheets and General Information Documents ... 26

Comment Forms ... 26

Techniques Consult With the Public ... 26

Facebook ... 26

Twitter ... 27

Surveys .. 27

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 4

Techniques to Involve the Public .. 27

Open Houses ... 28

Small and Large Group Meetings .. 28

Webinars ... 28

Public Hearings .. 29

Techniques to Collaborate with the Public ... 29

Youth Outreach and Inclusion .. 29

Task Forces and Working Groups ... 29

 Alternate Formats .. 30

Chapter Six: Evaluation of the Public Participation Process ... 31

The Meeting Report .. 31

Evaluation of the Public Involvement Process .. 32

Public Outreach Form for NIRPC staff... 32

Conclusion ... 34

Appendices .. 35

A. Glossary of Terms and Abbreviations ... 35

B. Public Participation and the 2040 Comprehensive Regional Plan (CRP) 41

Vision and Values Statement for the 2040 Comprehensive Regional Plan 41

C. A Commitment to Environmental Justice ... 42

D. 23 CFR §450.316 Interested Parties, Participation, and Consultation. 45

E. Resources .. 48

F. Essential Accessibility Features for NIRPC Meetings .. 49

G. Consent Decree: Sections II-G-1-7 (pages 24-26) ... 50

Public Participation Plan 2013 Adoption Resolution .. 53

List of Figures

Figure A: NIRPC Governance Structure…………………………………………………………………8
Figure B: NIRPC Public Comment and Action Chart…………………………………………….11
Figure C: Document Comment Requirements…………………………………………………….12
Figure D: Disposition of Comments Received….………………………………………………….13
Figure E: NIRPC’s Public Participation Matrix………………………………………………………23
Figure F: 2040 Comprehensive Regional Plan Environmental Justice Base Map….44

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 5

2013 NIRPC Board of Commissioners (Appointing Authority – Member)

Lake County
Lake County Commissioners - Roosevelt Allen, Jr., Executive Board
Lake County Council - Christine Cid
Lake County Surveyor - George Van Til
Mayor of Crown Point - David Uran, Chairman
Mayor of East Chicago - Anthony Copeland, Executive Board
Mayor of Gary - Karen Freeman-Wilson
Mayor of Hammond - Thomas M. McDermott, Jr.
Mayor of Hobart - Brian Snedecor, Vice-Chairman
Mayor of Lake Station - Keith Soderquist
Mayor of Whiting - Joseph M. Stahura
Cedar Lake Town Council - Robert Carnahan
Dyer Town Council - Jeff Dekker
Griffith Town Council - Stan Dobosz
Highland Town Council - Michael Griffin
Lowell Town Council - Donald Parker
Merrillville Town Council - Shawn M. Pettit
Munster Town Council - David F. Shafer
New Chicago Town Council - Philip Mores
St. John Town Council - Michael Forbes
Schererville Town Council - Tom Schmitt
Schneider Town Council - Richard Ludlow
Winfield Town Council - James Simmons

Porter County

Porter County Commissioners - Nancy Adams, Executive Board
Porter County Council - Jim Polarek
Porter County Surveyor - Kevin Breitzke
Mayor of Portage - Jim Snyder
Mayor of Valparaiso - H. Jonathan Costas
Beverly Shores Town Council - Geof Benson
Burns Harbor Town Council - Jeff Freeze
Chesterton Town Council - James G. Ton, Secretary
Dune Acres Town Council - John Sullivan
Hebron Town Council - Don Ensign, Executive Board
Kouts Town Council - James Murphy
Ogden Dunes Town Council - Tom Clouser
Pines Town Council - George Adey
Porter Town Council - Greg Stinson
Porter Township Trustee - Edward Morales
Union Township Trustee - Anthony Pampalone

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 6

LaPorte County

LaPorte County Commissioners - Dave Decker, Executive Board
LaPorte County Council - Matthew Bernacchi
LaPorte County Surveyor - Anthony Hendricks
Mayor of LaPorte - Blair Milo, Treasurer
Mayor of Michigan City - Richard Murphy
Kingsbury Town Council - Mark Ritter
Kingsford Heights Town Council - Rosalie Jacobs
LaCrosse Town Council - Vacant
Long Beach Town Council - Bob Schaefer, Executive Board
Michiana Shores Town Council - Patrick Margraf
Pottawattomie Park Town Council - Vacant
Trail Creek Town Council - John Bayler
Wanatah Town Council - Diane Noll
Westville Town Council - Vacant
Governor of Indiana - Ed Soliday, Executive Board

2013 Public Participation Task Force Members

Tom Anderson, Member, Izaak Walton League
Jena Bellezza, Marketing Director, Indiana Parenting Institute
Amanda Chraca, Economic & Community Development, 4-H Youth Development
Extension Educator, Purdue Extension LaPorte County
Elias Crim, Citizen, City of Valparaiso
Stephen Gill, Northwest Indiana Field Representative, Indiana Youth Institute
Sandra Hall Smith, Assistant Director, Center for Urban & Regional Excellence,
Indiana University Northwest
Tyler Kent, Director of Planning, City of Valparaiso
Tarry Martin, Pastor and Consultant, City of Gary
Jeannette Neagu, President, Save the Dunes
Angie Nelson, Public Affairs Manager, NIPSCO
Randy Novak, Fire Marshall, Michigan City Fire Department
Jim Pinkerton, Communications Director, INDOT
Sylvia Planer, President, Hammond Hispanic Community Committee
Charlotte Read, Environmental Advocate, Save the Dunes
Rev. Cheryl Rivera, Executive Director, Northwest Indiana Federation
Lisa Schmidt, Member, Leadership Northwest Indiana
Kathy Sipple, Consultant, Social Media
Tyrone Spann, Director of Programming, Foundations of East Chicago
Mary Jane Thomas, Director of Community Development & Planning, City of
LaPorte

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 7

Chapter One: Introduction

Nestled in the Northwest corner of Indiana between the metropolitan influences
of Chicago and Indianapolis, and shaped by sand and steel, Northwest Indiana
draws on a rich history of economic accomplishment and unmatched natural
beauty. Today, these advantages present us with a unique challenge in an
unpredictable world – to shape our own future and to sustain our diverse quality
of life.

Originally called the Lake - Porter County Regional Transportation and Planning
Commission, the two-county agency was created by state statute in 1965 and
defined as a multi-purpose, area-wide planning agency. It was organized in 1966.
In 1973, by an amendment to the original state statute, the name was changed to
the Northwestern Indiana Regional Planning Commission (NIRPC). In 1975,
Indiana Governor Otis Bowen re-designated the agency as the Metropolitan
Planning Organization (MPO) for the two-county region. LaPorte County joined in
1979, and the Metropolitan Planning Area Boundary was officially extended to
include LaPorte County in 1994. NIRPC’s metropolitan planning area consists of
the entire three-county area of Lake, LaPorte, and Porter Counties.

The agency conducts the continuous, cooperative and comprehensive
transportation planning process required of all MPOs. Planning is carried out in
accordance with the federal transportation planning requirements of the Moving
Ahead for Progress in the 21st Century Act (MAP-21), the Clean Air Act
Amendments of 1990, Title VI of the Civil Rights Act of 1964, and their
predecessor acts. The United States Department of Transportation (U.S. DOT)
reviews the metropolitan area transportation planning process carried out by
NIRPC, in partnership with INDOT and others every four years.

In 2003, major changes were made to NIRPC’s functions and appointing
authorities in a law passed by the Indiana General Assembly and signed by the
Governor. The new legislation defined NIRPC as a council of governments (COG)
and designated regional planning responsibilities in the areas of economic
development, environmental resources, and transportation. Reorganizing as a
council of governments increased the size of the Commissioner Board from 39 to
51. The new seats included representation from all 41 cities and towns in the
three-county region. The legislation also specified that only elected officials could
be appointed to serve on the Commission. In 2007 the legislation was amended to
add trustees of a township with a population over 8,000 which do not contain a
municipality. This added two more voting members, making the total

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 8

Commissioner Board 53. The Indiana Department of Transportation (INDOT) and
public transit operators, selected by the operators, continue to participate on the
Commission as non-voting members.

Figure A: NIRPC Governance Structure

The business of the agency is conducted through the Commission’s governance
structure as pictured in Figure A above. Many of the agency’s planning activities
are conducted through task forces or working groups which report to the
appropriate policy advisory committee. Participation on these task forces and
working groups is open to the public. Information on current planning initiatives
and opportunities for participation are located on the NIRPC web site at
http://www.nirpc.org.

To address its many planning responsibilities, NIRPC develops a wide variety of
plans. Recent examples, in addition to this Public Participation Plan, include the:

2040 Comprehensive Regional Plan (2040 CRP);
Transportation Improvement Program (TIP);

http://www.nirpc.org/

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 9

Watershed Management Plan;
Ped and Pedal Plan 2010; and
Regional Intelligent Transportation Systems Architecture.

NIRPC welcomes and encourages public participation in the planning activities of
the agency. The Public Participation Plan presents NIRPC’s goals and objectives for
engaging the public as active participants in the agency’s planning activities. It
describes the various methods staff will use to solicit, involve, and respond to the
region’s residents during transportation and other planning processes. The plan
provides NIRPC staff with a set of tools they will use, as appropriate, for working
through these public participation processes and engaging people in a variety of
ways.

While NIRPC faces challenges in dealing with declining federal, state and local
funding, the agency will use available resources to ensure the participation of all
residents of northwest Indiana. While every technique may not be used every
time to involve and collaborate with the public, a combination of techniques
mentioned in Chapter Five: Public Involvement Techniques will be employed by
NIRPC staff to maximize outreach.

Through discussions and public meetings, NIRPC aims to reach the residents of
Northwest Indiana through as many venues as possible. From the web to social
media, as well as mass regular and electronic mailings and NIRPC’s newsletter, the
regional view, NIRPC will continue to inform and engage the public with
traditional and non-traditional techniques. NIRPC’s mission is to involve the public
in its decisions that affects the future of Northwest Indiana, and to consider the
public as stakeholders in the decisions that help strengthen the region.

In meeting notices, for example Transportation Policy Committee meetings,
NIRPC is committed to using the language found on the inside cover (page 2) of
this document and as it relates to TTY users.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 10

Chapter Two: MPO Public Participation Requirements

As the designated metropolitan planning organization (MPO) for Northwestern
Indiana, NIRPC is responsible for complying with the transportation planning
public participation regulations contained in 23 CFR 450.316 (see Appendix D) and
published on February 14, 2007. The federal regulations call for a participatory
process “for providing residents, affected public agencies, representatives of
public transportation employees, freight shippers, providers of freight
transportation services, private providers of transportation, representatives of
users of public transit, representatives of users of pedestrian walkways and
bicycle transportation facilities, representatives of the disabled, and other
interested parties with reasonable opportunities to be involved in the
metropolitan transportation planning process.” (23 CFR 450.316(a))

When a major planning process is undertaken, such as a Long Range
Transportation Plan, Transportation Improvement Program, and accompanying
Conformity Determination, NIRPC will form a task force or a steering committee
to help formulate the plan/ program. In the case of an updated Public
Participation Plan, the drafted plan has a minimum forty-five day public review
and comment period. If significant public comment is made (see page 12),
suggesting revision of the plan, the edits will be made and the plan will be posted
to the public for an additional forty-five days. If the plan receives no major
suggestions for revision, the plan is proposed to the NIRPC Board of
Commissioners for adoption, upon hearing a recommendation from the
Transportation Policy Committee. How NIRPC implements a major plan/ program
of the transportation planning process, including public comments follows in
Figure B.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 11

Figure B: NIRPC Comment and Action Process Chart.

Specifics on the length of required public review and comment periods required
for the transportation planning and other NIRPC documents are contained in
Figure C below. The U.S. Federal Transit Administration (FTA) and Federal
Highway Administration (FHWA) proscribe a minimum length of 45 days for public
comment periods on the new or updated Public Participation Plans. For other
types of documents there is no minimum length required—in these instances the
Metropolitan Planning Organization is permitted discretion in determining the
minimum length. Historically, NIRPC has used a 30-day period (minimum) for
these other documents. This Public Participation Plan retains this 30-day
standard for all original documents, but does make two exceptions, as noted in
Figure C below, for minor amendments to the TIP (as discussed in Chapter Three)
and all amendments to the Unified Planning Work Program.

Task Force/Steering Committee
The Plan

Public Comment Period (30-45 Days)
Is there significant public comment?

Yes

Major Revisions
Public Comment Period

Yes
Major Revisions
Public Comment Period

No
NIRPC Board Adopts the Plan

No
NIRPC Board Adopts the Plan

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 12

Figure C: Document Comment Requirements

Comments received during the formal comment period are reviewed by staff and
the applicable task force/ steering committee. Each comment will be classified as
either Significant or Not Significant. Comments are defined as “significant”
comments if they result in the following actions being taken:

1. Require substantive changes and additions to the draft document;
2. Propose major MPO policy revisions and additions; and/or
3. Contain major new projects not previously subjected to public review and comment.

Following each public comment period conducted for a major planning process,
the task force or steering committee would review a Public Comment Summary
Report prepared by staff. Such Reports will list each comment received, describe
the manner in which the comment was considered by the staff, indicate the
significance of the comment, and indicate if there is a need to modify the
document. The Report must be reviewed by the appropriate NIRPC policy
committee and received by the NIRPC Board prior to their taking action on the
plan. The NIRPC Board must receive the Public Comment Summary Report prior

Public Comment Period Length by Document Type

Required by
Federal

Regulation
Per NIRPC
 Policy

MPO Planning Documents Required by Federal Statute & Regulation

Long-Range Transportation Plan Not Specified 30
Long-Range Transportation Plan Amendments Not Specified 30
Bicycle and Pedestrian Plan Not Specified 30

Transportation Improvement Program (TIP) Not Specified 30
Major TIP Amendments Not Specified 30
Minor TIP Amendments Not Specified 7

Air Quality Conformity Determination Not Specified 30
Unified Planning Work Program (UPWP) Not Specified 30

UPWP Amendments Not Specified 7
Public Participation Plans (PPP) 45 45

PPP Amendments 45 45

Other Plans and Documents of Regional Significance

Corridor, Neighborhood, or Sub-Area Transportation Plans Not Specified 30
Other Regional Plans Not Specified 30

Comprehensive Regional Development Plan or Updates Not Specified 30
Comprehensive Regional Environmental Plans/Updates Not Specified 30
Comprehensive Regional Economic Development Plans or Updates Not Specified 30

Other Significant Documents, Policies, Guidance, and Standards Not Specified 30

Minimum Review Period

Document Type

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 13

to adopting the document itself. The Report is required to be included in the final
printed version of the Long Range Transportation plan, TIP, and Conformity
Determination.

Disposition of Comments Received

Comment Type Action Required

All Comments

Prepare a written Public Comment
Summary Report that is reviewed by the
cognizant NIRPC Policy Committee and

adopted by the NIRPC Board. Include the
Report in the subject Document.

Non-Significant Comments

 No Change in Document Text Required List the comment in the summary report.

 Require Change in Document Text

Make the change to the document. In the
Public Comment Summary Report, identify
the change and the rationale for making

the change.

Significant Comments

Require Change in Document Text

In the summary report, identify the change,
present an analysis of the issue (including
the rationale for making the change), and
identify any follow-up actions needed that

are external to the document.

Make the change to the document. Repeat
the process (i.e., begin a new public

comment period on the revised document).
Prepare a new Public Comment Summary

Report.

Figure D: Disposition of Comments Received

If all comments are classified as “Not Significant” and the document task force (or
steering committee) determines that the draft document does not need to be
changed, the document may be adopted by the NIRPC Board as it was released
for public comment.

If all comments are classified as “Not Significant” and the document task force (or
steering committee) determines that the draft document does need to be
changed, the document may be adopted by the NIRPC Board as revised.
If any individual comment received is determined to be “Significant” and the
document task force (or steering committee) determines that the draft document

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 14

does need to be changed, the document may be revised. However, in this case, a
new public comment period will be started on the revised document.

Additionally, NIRPC will also document, consider, and respond to any public input
received at any time during the development of the long range transportation
plan and/or TIP (outside of a public comment period). The record of NIRPC’s
consideration and response to this type of input will also be included in the Public
Comment Summary Reports, respectively, for the plan and TIP.

Increased Access to NIRPC Meetings

One of the first tasks in improving the participation of more residents, including
involving more persons with disabilities, is to improve the accessibility to NIRPC
meetings, task forces and working groups. Requests for alternate formats, such
as large print or recorded materials, or assisted listening accommodations, such
as signing, must be made at least 72 hours in advance of the meeting. Individuals
with hearing impairments may contact us through the Indiana Relay 711 service
by calling 711 or (800) 743-3333.

Due to the lack of public transportation to get across county lines in general, and
across most municipal boundaries in particular, access to the NIRPC office is
limited. NIRPC is committed to opening up the opportunities to participate by
implementing several new initiatives.

¶ Web-Casting Meetings – In calendar 2014 NIRPC will pursue the ability to
provide real-time meeting access through equipment, staffing and internet
capacity. During that year NIRPC is expected to be in a new or remodeled
office with access to an Internet feed of greater capacity upload and down
load. All meetings of the MPO transportation policy committee and
transportation work groups and task forces will be available live on the web
when NIRPC obtains the technology. People participating via the web cast
will be able to request accessible format documents in advance and submit
comments in real time. The full commission meetings held quarterly and
monthly executive board meetings are recorded and rebroadcast as is
currently being done with Access LaPorte County (ALCo).

¶ Variable Meeting Locations – In addition to providing real-time meeting
access as resources for doing so become available, NIRPC will periodically
rotate meeting locations among the three member counties for meetings of

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 15

the Transportation Policy Committee when significant transit planning
decisions are on the agenda. Significant decisions include changes to the
transit component of the long-range plan, a new or substantially revised
TIP, or adoption of a new or updated targeted transit plan, such as the
Coordinated Human Services Plan. Furthermore, NIRPC will consider
rotating locations for its quarterly full commission meetings on occasion to
further improve accessibility to all stakeholders. Those non-NIRPC meeting
locations should have the ability to provide real-time meeting access.

Special Participants in the MPO Planning Process

The MPO planning regulations call for direct participation of the local public
transit operators, paratransit providers, and other agencies and officials
responsible for other planning activities within the planning area that are affected
by transportation in the development of long-range plans and the Transportation
Improvement Program. For public and paratransit operators this requirement is
met through the Transit Operators Roundtable, a group that NIRPC convenes. It
provides transit operators with direct access to the planning and programming
processes and as a source for information on new or revised MPO policies or
procedures. In addition, there is a planning Memorandum of Understanding
(MOU) between NIRPC, the Indiana Department of Transportation (INDOT), the
Indiana Department of Environmental Management (IDEM) and operators of
public transportation. The current MOU is from 2008, which will be reviewed and
updated in calendar 2013 starting with INDOT.

To strengthen the ties between the MPO and transit operators, NIRPC
membership was altered to provide for a representative selected by the transit
operators to sit on the NIRPC Board. Public, private and paratransit providers are
also routinely included as stakeholders in transportation planning task forces and
steering committees. Representatives of “other related agencies and officials,”
including human services, municipal and county planners and highway officials,
private and public sector economic development officials, environmental
interests, airport operations, and freight interests are members of the NIRPC
Transportation Policy Committee.

Representatives of other related agencies and officials, along with INDOT, the
transit operators, and representatives of the disability community, the elderly,
low-income and transit users, constitute the core group of stakeholders in the
transportation planning process. This core group is the main source of volunteers

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 16

for working groups, steering committees and task forces formed as needed to
support a specific planning activity, such as the long-range plan.

The last category of special participants is Federal Land recipients. In Northwest
Indiana, this includes the Indiana Dunes National Lakeshore. The National Park
Service maintains a consistent presence in the transportation planning process by
having representation on the MPO Transportation Policy Committee and serving
on related task forces and working groups. There are no Indian Tribal lands or
National Forests in Northwest Indiana.

Coordination with Statewide Transportation Planning

In addition to fostering participation with the public and a broad range of
stakeholders, the MPO planning regulations also call for the MPO’s coordination
with the statewide transportation planning public participation and consultation
processes.

Coordination with the Indiana Department of Transportation (INDOT) takes place
in two ways:

1. INDOT representatives participate monthly in the NIRPC Transportation
Policy Committee (TPC) meetings. INDOT, as well as the United States
Environmental Protection Agency (USEPA), the Federal Transit
Administration (FTA), and The Chicago Metropolitan Agency for Planning
(CMAP) are also members of the TPC. These members, in addition to
other stakeholders, serve as an on-going opportunity for bi-state,
federal, state and local officials to coordinate and cooperate.

2. For public review and comment on state transportation plans, NIRPC
works cooperatively with INDOT in publicizing the State’s public
planning meetings. Prior to these meetings, INDOT district staff meets
with MPO staff to review projects proposed in Northwest Indiana.
Issues are resolved informally, if possible. If not, the MPO submits
formal written comments when the annual meeting takes place. The
INDOT process provides for responses to comments within thirty days.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 17

Chapter Three: Transportation Improvement Program (TIP)
Revisions Amendments and Administrative Modifications

Introduction

A Transportation Improvement Program (TIP) is a short-term (four-year) list of
federally funded surface transportation investment projects in a metropolitan
planning area. Surface transportation projects include those for public transit,
local and state highways and bicycle/pedestrian projects.

A TIP must also include all regionally significant surface transportation projects,
including those funded without federal funds. All local preservation and
maintenance projects listed in a TIP must be consistent with the current regional
transportation plan, which currently is the 2040 Comprehensive Regional Plan. All
capacity-increasing projects (such as added travel lane projects or regionally
significant new roadways) must be specifically identified in both the regional
transportation plan and its accompanying Air Quality Conformity Determination.

Local preservation and maintenance projects included in the TIP are prioritized
and selected in accordance with guidance from the regional transportation plan.
Both the plan and TIP must conform to the State Implementation Plan for Air
Quality.

NIRPC’s Board adopts a new TIP every other year. In between, revisions are made
to the TIP by way of amendments. The purpose of this section of the Public
Participation Plan is to identify the various types of TIP revisions that are typically
encountered and describe the process through which these changes will be made
to the TIP. The U.S. Department of Transportation’s Planning Regulations that
govern the development of Transportation Improvement Programs (23 CFR Part
450) require that these amendment processes and procedures be included in this
Public Participation Plan.

Terms and Definitions

TIP Amendment A TIP amendment is a change to the TIP that is subjected to a
public comment period, reviewed by the Transportation Policy Committee, and
formally adopted by the NIRPC Board.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 18

Administrative Modification An administrative modification revises a project
already in the TIP. Changes made in this manner are not subjected to a public
comment period, not reviewed by the Transportation Policy Committee, and not
formally adopted by the NIRPC Board.

Project Phases Each highway construction project typically has three phases,
Preliminary Engineering (PE), Right of Way (RW), and Construction (CN).
Additionally, some project sponsors may break a lengthy roadway improvement
project into multiple segments, also referred to as phases.

Conformity Determination Regulations of the U.S. Environmental Protection
Agency (EPA) that implement the Clean Air Act Amendments of 1990 require that
a formal, ongoing process be established to ensure that the Regional
Transportation Plan and TIP conform to the State Implementation Plan for Air
Quality. Each transportation Plan (or amendment thereto) and each new TIP must
be supported by an updated Conformity Determination. The Conformity
Determination will identify all Regionally Significant, Non-Exempt projects that
add capacity-to the transportation network. Capacity-increasing projects that are
not in the Conformity Determination may not be included in a TIP.

Interagency Consultation Group The Indiana Interagency Consultation Group
(ICG) consists of representatives from EPA, Federal Highway Administration,
(FHWA), Indiana Department of Transportation (INDOT), and the Indiana
Department of Environmental Management (IDEM). The ICG must review each
TIP amendment prior to adoption to verify the air quality status of each project
included in the amendment. The amendment may not take effect without this
clearance.

TIP Amendments

There are three types of amendments: Minor Standard Amendments, Major
Standard Amendments, and Emergency Amendments. Each are described as
follows:

Minor Standard Amendments Minor amendments add new or delete existing air
quality-exempt projects, add federal funds to air quality-exempt projects already
in the TIP that are funded entirely with non-federal funds, make changes in
project termini (increases in length up to one-half mile) for air quality-exempt
projects, minor changes in design concept or scope (with no additional travel
lanes) for air quality-exempt projects).

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 19

Minor standard amendments require ICG review, a public review and comment
period of one calendar week (or five business days) prior to final action by the
NIRPC Board, and re-determination of fiscal constraint.

Major Standard Amendments Major amendments make changes (increases in
length of over one-half mile) in project termini (the starting and ending point of
the project) for air quality-exempt projects, major changes in design concept or
scope (with no additional travel lanes) for air quality-exempt projects, or involve
the addition of a new phase to any air quality non-exempt project already in the
Conformity Determination and TIP.

Major standard amendments require ICG review (and a conformity consultation
call when the amendment involves a non-exempt project), a public review and
comment period of 30 calendar days prior to final action by the NIRPC Board, and
re-determination of fiscal constraint.

Amendments that add new air quality non-exempt projects to the TIP will be
processed only when the project is listed in the then-current Conformity
Determination.

Emergency Administrative Amendments In rare instances NIRPC’s Executive Di-
rector may make a TIP amendment via a letter to INDOT. These amendments will
only be made after the Executive Director, upon the recommendation of the
NIRPC Transportation Projects Manager (and others, if necessary), concludes that
a delay in adding the project to the TIP through the standard amendment process
would either: 1) adversely affect public well-being or safety, or 2) result in the
lapse or loss of federal funds to the region. The Executive Director has the
discretion to make or not make the amendment.

This process may not be used to make changes either to air quality non-exempt
projects or to “regionally significant1” transportation projects. Emergency
amendments will be submitted to the ICG for review on the date they are issued.
The NIRPC staff that manages the TIP must re-determine fiscal constraint prior to
referring the amendment to the Executive Director for concurrence.

1
 See page 38 in Appendix A for definition of regionally significant.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 20

Administrative Modifications

Changes to air quality exempt, non-Regionally Significant projects already in the
TIP may be made by way of an administrative modification. The correction of
typographical and other errors will be made in this manner, along with changes in
the year, federal funding type, level of funding (total or federal) and/or
descriptive information. Division of one listed project into two (or more) or
consolidation of multiple projects into a single project may also be performed
administratively. Once these changes are made, NIRPC will inform INDOT and the
project sponsor via e-mail.

Administrative modifications that involve increases in federal funds require a re-
determination of fiscal constraint for the affected federal fund type.

Other Provisions

Publication of Current List of Projects NIRPC will post a copy of the most current
list of projects (as amended) on its website, along with each individual
amendment following its adoption. Administrative modifications will be
highlighted on the current list of projects in the TIP that is posted on NIRPC’s
website. Each batch of administrative modifications processed will be posted on
NIRPC’s website.

Interagency Consultation Group Review All TIP amendments will be submitted to
the Indiana Interagency Consultation Group (ICG) for review at least seven
calendar days prior to NIRPC Board action. The ICG will determine the status of
each item in the amendment pursuant to the Federal Clean Air Act and its
implementing regulations. Projects may be removed from the amendment
pursuant to ICG guidance.

NIRPC will also use the Public Participation Plan as a way to increase public and
stakeholder awareness about the federal and state dollars that NIRPC allocates to
transportation projects.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 21

Chapter Four: Purpose, Mission, Goals and Objectives

From May to August 2012, a Public Participation Task Force was convened and
drafted the mission statement, purpose, goals and objectives of the Public
Participation Plan, which NIRPC will incorporate into its programs. NIRPC will
continue its commitment to broad-based citizen participation in all major regional
planning activities. In addition, to ensure the continued relevance of the Public
Participation Plan, it will be reviewed and modified, as needed, every four years.

Public Participation Mission Statement

The NIRPC Public Participation mission is to engage residents of Lake, Porter, and
LaPorte Counties in a meaningful exchange of ideas to move toward solutions for
the diverse needs of the region’s present and future transportation, economic and
environmental planning and programming.

Purpose of the Public Participation Plan

The Plan outlines goals and objectives for public participation in the Commission’s
transportation, economic development and environmental plans and programs. It
identifies public involvement activities that NIRPC will use to achieve the Plan’s
goals.

Public Participation Goals and Objectives

Goal 1: To develop strategic outreach plans which assure outreach to all of the
public, with specific attention given to individuals and groups who have been
traditionally underserved and underrepresented in the regional planning process.

Objective 1.1 Increase the participation of individuals in the regional
planning process, with specific attention given to minorities, low-income
persons, people with disabilities, the young, the elderly, and non-English
speaking communities.
Objective 1.2 Build a communications network with organizations within
the region.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 22

Goal 2: To create a public involvement environment that is welcoming, open,
accessible, easily understood, participatory, and inclusive.

Objective 2.1 Interact with the public in a manner that demonstrates active
listening, mutual respect, understanding, acceptance, and responsiveness.
Objective 2.2 Build consensus and trust.
Objective 2.3 Communicate in alternative and/or bilingual formats as
necessary to facilitate full participation of all residents.

Goal 3: To foster continuous dialogue with the public.

Objective 3.1 Develop relationships with the public using appropriate
communications techniques.
Objective 3.2 Use tools such as the NIRPC website, social media, online
surveys, and crowdsourcing applications to engage the public.

Goal 4: To ensure decision makers are informed of public input.

Objective 4.1 Provide detailed and objective information that clearly
defines the issue at hand
Objective 4.2 Provide timely information and opportunities for public
dialogue in advance of key decision points
Objective 4.3 Provide feedback to the public on how their input was used
by decision makers.

Goal 5: To continuously evaluate the public participation process.

Objective 5.1 Provide a means for residents’ feedback on the public
participation process.
Objective 5.2 Establish internal and external evaluation processes.
Objective 5.3 Evaluate actual performance in a timely manner and take
corrective action as needed.
Objective 5.4 Communicate results of the evaluation process to participants
and decision makers to demonstrate accountability

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 23

Chapter Five: Public Involvement Techniques

This section contains a menu of public involvement techniques used by NIRPC.
Included in this menu are descriptions and activities associated with each
technique. Depending on the purpose of our outreach efforts, NIRPC will use the
most appropriate and effective techniques to engage the public. The tools are
grouped into categories based on increasing levels of public control over NIRPC’s
planning outcomes. Following the table is an explanation with examples.

 (Lower) Level of Control (Higher)

 Inform Consult Involve Collaborate

Public
Participation

Goal

To provide the
public with
balanced and
objective
information and to
assist in their
understanding of
planning problems,
alternatives,
opportunities, and
solutions.

To obtain public
feedback on our
planning work,
analyses, outreach
efforts, and
decisions.

To work directly with
the public throughout
the planning process to
ensure that their
concerns and
aspirations are
consistently
understood and
considered.

To partner with the
public in every
aspect of our
planning process,
including the
development of
alternatives and the
identification of
preferred solutions.

NIRPC’s
Promise to the

Public

We will keep you
informed.

We will keep you
informed, listen to
and acknowledge
your concerns and
aspirations, and
provide feedback on
how public input
influences our
decisions.

We will work with you
to ensure that your
goals and aspirations
are directly reflected in
our planning work as
much as possible, and
to provide feedback on
how public input
influences our
decisions.

We will look to you
for advice and
innovation in
formulating
solutions to our
planning issues, and
incorporate your
advice and
recommendations
into our decisions as
much as possible.

Public
Involvement

Techniques

Website, Facebook,
Twitter,
Newsletters, Press
Releases, Legal
Advertisements,
Direct Mailings, Fact
Sheets, Display
Advertisements

Facebook, Twitter,
Surveys, Comment
Forms, Public
Meetings

Open Houses, Group
Meetings, Webinars,
Surveys

Task Forces,
Working Groups,
Youth Outreach,
Small and Large
Group Meetings

Figure E: Public Participation Matrix
Source: NIRPC, adapted from International Association for Public Participation (IAP2) Public Participation
Spectrum

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 24

Techniques to Inform the Public

Goal: To provide the public with balanced and objective information, and to assist
in their understanding of planning problems, alternatives, opportunities, and
solutions.

NIRPC Website

Description: The website contains information about NIRPC’s major planning
activities. Agency work products, such as the 2040 Comprehensive Regional Plan,
the Transportation Improvement Program, the Ped, Pedal & Paddle Plan, the
agency’s Unified Planning Work Program, and extensive demographics data are
available here. Links to local, state and federal sites are provided. At least a two-
month calendar of public meetings and events is easily accessible and up-to-date.

Outcomes: The website is used by the public as an informational and educational
tool. It is especially useful when it is kept up-to-date, which NIRPC strives to do.

Newsletters

Description: Newsletters are produced on an on-going basis and for special
projects and planning activities. The agency newsletter, the regional view, is
prepared quarterly and circulated electronically and in print. Project specific
newsletters, such as the Watershed Management Plan newsletter, are produced
on an as-needed basis.

Outcomes: Newsletters inform and educate the public about NIRPC and major
planning projects.

Press Releases

Description: Formal press releases are distributed to local media including
newspapers, radio stations, local cable and public TV. They will announce
upcoming special events and to provide information on specific issues that are
introduced to the Commission.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 25

Outcomes: Announcements are made to inform the public of special events, such
as federal planning certification reviews, major plan adoptions, and opportunities
for public engagement.

Legal Advertisements

Description: Legal notices announce pending major actions and public hearings.
They advertise requests for proposals, requests for qualifications, and bids. Legal
notices also announce opportunities for public review and comment.

Outcomes: Legal notices are made of proposed major plan actions, MPO formal
hearings, and other special activities.

Direct Mailings

Description: Direct mailings are used routinely to announce upcoming meetings.
Letters or flyers may also be used to announce special meetings, such as public
meetings on long-range plans, or meetings on highway projects that will have a
major impact on the region.

Outcomes: Announcements are made for meeting notices, notices of public
comment opportunities, open houses, and other major activities that NIRPC or its
stakeholders sponsor.

Display Ads, Announcements, and Flyers

Description: Display ads, announcements and flyers are used to promote
meetings and activities that are not regularly scheduled, such as open houses.
They are published in local newspapers and/or posted at meeting sites such as
libraries and municipal offices.

Outcomes: Announcements and flyers are made to advertise and inform the
public of project or plan-specific meetings, workshops, open houses and formal
public hearings.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 26

Fact Sheets and General Information Documents

Description: Fact sheets and general information documents are brief statements
of facts or brief descriptions of, a program or project that provides information to
the public. They are circulated electronically, and as requested by mail.

Outcomes: Fact sheets and general information documents are made to provide
information on current and forthcoming planning projects.

Comment Forms

Description: Comment forms provide a method for the public to express their
opinions on plans or projects. They are made available at open houses, formal
public hearings, and on the website, and may be included in newsletters.
Information for accessing comment forms will be included on the website and as
part of newsletters or a separate insert.

Outcomes: Comment forms and comment cards are provided at public
workshops, open houses, public hearings and other meetings. Comment cards are
included in newsletters.

Techniques to Consult with the Public

Goal: To obtain public feedback on NIRPC’s planning work, analyses, outreach
efforts, and decisions.

Facebook

Description: NIRPC posts upcoming events and links to other web sites and
articles on its various Facebook pages. Facebook will serve as a source for
discussion about topics that affect the region. NIRPC currently has several
Facebook pages: the Northwestern Indiana Regional Planning Commission,
INVolve Northwest Indiana, Splash, the Northwest Indiana Watersheds and the
Northwest Indiana Greenways and Blueways Plan.

Outcomes: Share information about meetings and events at NIRPC and
throughout the region in a manner beyond the traditional NIRPC communications
listed in this chapter. Information is shared about meetings and events at NIRPC

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 27

and at our partner agencies in the region. Discussions of important regional issues
are conducted on our Facebook pages. Comments and feedback on NIRPC’s
programs and planning activities are sought and received via Facebook.

Twitter

Description: Soon after the adoption of the Public Participation Plan, NIRPC will
begin using Twitter to share information about our events, meetings, plans, and
programs, and will also use Twitter to re-tweet information, events, and articles
from other sources in the region that are regional in scope and related to NIRPC’s
mission.

Outcomes: NIRPC shares news and information about events, meetings,
programs, and plans for NIRPC and other regional agencies. NIRPC solicits
feedback from our stakeholders and the public on our programs and planning
projects.

Surveys

Description: Paper and electronic surveys are used when very specific input from
the public is needed. Surveys ask specific questions related to planning projects
and initiatives. They can be conducted via the NIRPC website, Facebook or
through web-based tools such as Survey Monkey, and can be distributed at
meetings, special activities, or through the mail.

Outcomes: Public comments are obtained for such efforts as origin-destination
studies, corridor studies, public transit analyses (not route analyses), and other
planning studies.

Techniques to Involve the Public

Goal: To work directly with the public throughout the planning process to ensure
that their concerns and aspirations are consistently understood and considered.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 28

Open Houses

Description: Open houses are informal public meetings, where project team
members interact with the public on a one-on-one basis. Short presentations may
be given at these meetings. The open houses are intended to provide information
and to solicit public comment on a proposed plan or activity in the early stages of
its development.

Outcomes: The public is invited to review plan development. The public is
informed and educated on planning issues.

Small and Large Group Meetings

Description: These are targeted meetings held with a specific group of
stakeholders, such as municipal and county planners, economic development
specialists, youth groups, or neighborhood organizations. In larger group
meetings where discussions take place in smaller groups, diversity will be
encouraged. In designing an agenda for a meeting, consideration will be given to
identifying start and end times, purpose, goals, and expected outcomes. NIRPC
will also determine whether it is necessary to bring people together to achieve
the purpose and goals or identify another way(s) to get the information to people
and receive feedback.

Outcomes: Early plan development or preliminary study coordination.

Webinars

Description: Webinars are virtual meetings where participants join via telephone
or online through chat windows. These meetings are low-cost, and require either
telephone or internet service. Webinars allow for online sharing of content, and
provide people with an opportunity to participate in meetings from home, work,
or any location that is convenient for their needs.

Outcomes: Issues are discussed related to planning. Feedback is provided on
plans and topics. Documents, photos, and web pages that articulate planning
initiatives and projects are shared online.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 29

Public Hearings

Description: Public hearings are legally advertised meetings in which a structured,
formal procedure is used to take public comment. The proceedings are recorded
and transcribed for the record.

Outcomes: Federally required hearings are conducted on certain public transit
activities. Voluntary hearings are conducted when a formal record of public
comment is desired.

Techniques to Collaborate with the Public

Goal: To partner with the public in every aspect of our planning process, including
the development of alternatives and the identification of preferred solutions.

Youth Outreach and Inclusion

Description: These are special activities geared toward educating and involving
young people in the regional planning process. This could include hosting events
at K-12 schools throughout the region and collaborating with various
organizations within Northwest Indiana. This could also include engagements at
the six colleges and universities that are located in the region: Ivy Tech
Community College, Indiana University Northwest, Purdue University Calumet;
Valparaiso University; Calumet College of St. Joseph and Purdue University-North
Central.

Outcomes: NIRPC staff will take opportunities to attend county fairs, speak at K-
12 schools and universities, hold workshops for youth, and provide interactive
technology and promotional items to inform and engage youth.

Task Forces and Working Groups

Description: These special committees are created to address a particular subject
or activity. They have a definite starting and ending point. Membership on a task
force or working group is always open to the public.

Outcomes: Plans, small-area studies, and other planning studies are conducted.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 30

Alternate Formats

Description: Alternate formats are used to accommodate residents who have
difficulty in accessing news from NIRPC through traditional means. Examples
include large print documents, compact discs (CDs), bilingual documents, or
signers at public meetings or hearings. Where meetings are concerned, requests
for alternate formats or assisted listening accommodations must be made at least
72 hours in advance of the meeting. NIRPC is committed to using the language
found on the inside cover (page 2) of this document, and as it relates to TTY users.

Outcomes: Documents in alternate formats are made available upon request.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 31

Chapter Six: Evaluation of the Public Participation Process

The Meeting Report

The meeting report should be designed with outcomes in mind, based on the
results of the meeting or workshop. Within one month of the conclusion of a
public meeting, a report should be posted on the website and sent to all of the
people who were invited and attended the workshop, and interested parties. This
report should present the workshop goals, agenda and meeting design, as well as
the following items:

¶ The outreach approach, collaboration with partners, and presentations

¶ Engagement process

¶ Highlights of prioritized voting

¶ Analysis of demographic responses (“Who’s-in-the-room”) and participants’
priorities

¶ Final actions that should be taken to address the issues discussed at the
meeting.

NIRPC strives to evaluate its public process internally and externally. Externally,
participants in NIRPC workshops will be asked evaluative questions using keypad
polling, paper evaluation forms, or other means to gather feedback for NIRPC’s
use in future meetings. Participants will also be informed of how to convey
additional feedback should they have comments at a later date.

Internally, NIRPC will evaluate the methods it uses to engage the public, from
what techniques were used, what stakeholders attended, and how the
participants were informed of the results after the meeting or workshop was
concluded. The form for NIRPC staff members to fill out after an event follows on
page 32.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 32

Evaluation of the Public Involvement Process

Public Outreach Form for NIRPC staff

Plan or Project: ___
Evaluator(s):__
Date: ___________________________ Time: _________________________
Location:___
Number of Participants: ____________

Demographics
Race
Caucasian: _______ African-American:______ Hispanic/Latino:_______
Asian/Island Pacific: _______ Native American: _______ Other: ________

Age
Younger than 25 years old: _____ 25-34:_____ 35-44:_______ 45-54:_______
55-64:________ 65 years or older: ________

What types of stakeholders were represented at this meeting?

What type(s) of outreach activities/techniques were used?

How far in advance of key decision-making points did NIRPC seek public input and
disseminate information? Was citizen feedback actively solicited throughout the
project and/or planning period? If so, was it used in the evaluation?

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 33

How was public participation incorporated into the decision-making process?
Is there evidence of the degree to which public input influenced the process and
changed the product?

How were residents informed of the results of the public participation process?

How did the incorporation of the Public Participation Plan into the plan/project
improve stakeholder input?

What techniques that were not used for this meeting should be used for future
meetings?

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 34

Conclusion

NIRPC’s Public Participation Plan represents the course of action that the
organization is committed to following in order to achieve outstanding public
participation in its planning endeavors. This includes the planning areas of
environment, economic development, land use and transportation. NIRPC
encourages Northwest Indiana residents and stakeholders to take an active role in
moving the region toward a vibrant, revitalized, accessible and united future.
Whether people have been a consistent participant in regional forums or are new
to the process, everyone’s contribution is valuable for the dialogue on successful
implementation of the regional vision, goals and plans to continue.

This Public Participation Plan and other plans and information about NIRPC, may
be found on the NIRPC web site at http://www.nirpc.org/. The reader can
discover how he or she can play a vital role in creating our tomorrow… today.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 35

Appendices

Appendix A

Glossary of Terms and Abbreviations

Following is a list of terms and abbreviations commonly used in regional planning
and MPO documents, including the Public Involvement Plan.

Comprehensive Planning
A planning process that determines a community’s or region’s goals and
aspirations that typically addresses land use, transportation, utilities, recreation,
housing, and economic development. Comprehensive plans usually include large
geographical areas, a broad range of topics, and cover a long-term time horizon.

Contiguous Area
Land area immediately adjacent to and influenced by a defined planning area.

Coordination
The comparison of the transportation plans, programs, and schedules of one
agency with related plans, programs and schedules of other agencies or entities
and the adjustment of plans, programs and schedules to achieve general
consistency.

Cooperation
The interaction of parties involved in carrying out the planning and/or project
development process to achieve a common goal or objective.

Council of Governments (COG)
A cooperative association of local governments that addresses regional issues.
COGs are associations that represent member local governments, mainly cities
and counties, that seek to provide cooperative planning, coordination, and
technical assistance on issues of mutual concern that cross jurisdictional lines. In
this sense, COGs serve to develop consensus on many issues that need to be
addressed in a subregional or regional context.

Environmental Justice

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 36

Environmental justice is the fair treatment and meaningful involvement of all
people regardless of race, color, national origin, or income with respect to the
development, implementation, and enforcement of environmental laws,
regulations, and policies. It will be achieved when everyone enjoys the same
degree of protection from environmental and health hazards and equal access to
the decision-making process to have a healthy environment in which to live, learn,
and work.

FHWA
The Federal Highway Administration

FTA
The Federal Transit Administration

IDEM
The Indiana Department of Environmental Management

INDOT
The Indiana Department of Transportation

Interagency Consultation Group (ICG)
ICG includes members of the staffs of the Federal Highway Administration,
Federal Transit Administration, Environmental Protection Agency, Indiana
Department of Transportation, Indiana Department of Environmental
Management, and Northwestern Indiana Regional Planning Commission. The
group is responsible for coordination of activities related to air quality conformity,
including the establishment of motor vehicle emissions budgets, regional
emissions analyses and the determination of exemption status for transportation
projects. All transportation projects must be cleared through this process before
being included in the Transportation Improvement Program.

Keypad Polling
Wireless technology used in community meetings to prioritize actions and
recommendations for decision making in the planning process. Keypads, which
are about the size of a credit card, and/ or personal smartphone devices are used
to select multiple choice answers based on the ideas and opinions of the

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 37

participants. Keypad polling allows for voting to take place and display the results
immediately.

Meaningful Dialogue
An exchange of ideas or opinions meant to help shape public policy or form
consensus. It includes sharing and listening by all parties.

Metropolitan Planning Organization (MPO)
The organization designated by the Governor to be responsible for developing
transportation plans and programs for urbanized areas of 50,000 or more. It is
the forum for cooperative transportation decision making. NIRPC was designated
the MPO for Lake and Porter Counties in 1975. LaPorte County joined NIRPC in
1979 and was added to the Metropolitan Area Boundary in 1994.

Metropolitan Area Boundary
At a minimum, the existing urban area, non-attainment area (see definition
below) and contiguous area expected to become urban in the next 20 years. The
metropolitan area boundary for Northwest Indiana includes the entire Counties of
Lake, Porter and LaPorte and defines the area within which NIRPC conducts the
transportation planning process.

Moving Ahead for Progress in the 21st Century Act (MAP-21)
This law was enacted in 2012, and will fund surface transportation programs at
over $105 billion for fiscal years (FY) 2013 and 2014. MAP-21 creates a
streamlined and performance-based surface transportation program and builds
on many of the highway, transit, bicycle, and pedestrian programs and policies
established by the Federal Government. MAP-21 supersedes The Safe,
Accountable, Flexible, and Efficient Transportation Equity Act – a Legacy for Users
(SAFETEA-LU), which was enacted in 2005.

Non-attainment Area
Geographic areas designated by the USEPA for failure to meet the national
ambient air quality standards defined in the Clean Air Act, as amended.

Paratransit

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 38

Paratransit is an alternative mode of flexible passenger transportation that does
not follow fixed routes or schedules. Typically, minibuses are used to provide
paratransit service, but a shared taxi is also an important provider.

Public Hearing
A formal meeting at which the agency receives public comments or testimony on
a particular proposed action in an open setting. It is an opportunity for members
of the public to voice its opinions and provide input to a board or other body on a
particular issue or topic. A transcript of the testimony received at a public hearing
is prepared. Often, all comments received prior to the public hearing and for a
set amount of time after are made part of the hearing’s permanent record.

Public Participation
Actively engaging residents in regional public policy formation by allowing and
inviting residents to discuss and provide suggestions on projects and initiatives of
local and regional significance.

Public Meeting
An open forum in which all are welcome.

Regional Planning
Public sector activities encompassing economic, social, environmental and
physical elements to develop and implement appropriate public policy in an area
covering more than one jurisdiction.

Regionally Significant Project
A transportation project that is on a facility, which serves regional transportation
needs and would normally be included in the modeling of a metropolitan area’s
transportation network, including at a minimum all principle arterial highways
and all fixed guide way transit facilities that offer an alternative to regional
highway travel. Examples include roads that provide access to and from the area
outside the region; major activity centers in the region; major planned
developments such as new rental malls, sports complexes, etc.; or transportation
terminals as well as most terminals themselves.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 39

Social Equity
Social equality is a social state of affairs in which all people within a specific
society or isolated group have the same status in certain respects. At the very
least, social equality includes equal rights under the law. It also includes equal
opportunities and obligations. It is the overall fairness of a society in its divisions
of rewards and burdens.

Stakeholder
Individuals and organizations involved in or affected by the transportation
planning process. A widely used term that notates a public agency, private
organization or the traveling public with a vested interest, or a "stake" in one or
more transportation elements in the planning process. Include federal/ state/
local officials, MPOs, transit operators, freight companies, shippers, and the
public.

Title VI of the 1964 Civil Rights Act
This is a Federal law providing that no person, irrespective of race, color, or
national origin, shall be excluded from participating in, be denied the benefits of,
or be subjected to discrimination under any program or activity receiving federal
financial assistance.

Transportation Improvement Program (TIP)
A staged, multi-year multi-modal program of transportation projects in the MPO
planning area that is consistent with the metropolitan transportation plan.

Transportation Plan (Long and short term)
A plan that identifies facilities that should function as an integrated metropolitan
transportation system. It gives emphasis to those facilities that serve important
national and regional transportation functions, and includes a financial plan that
demonstrates how the plan can be implemented. A metropolitan area
transportation plan must have at least a 20-year planning horizon.

Urbanized Area
A geographic area with a population of at least 50,000 as designated by the
Census for areas with an overall density of 1,000 people per square mile. The
urbanized area of Northwest Indiana as defined by the federal Census is
approximately the northern half of Lake County, the northern third of Porter

https://en.wikipedia.org/wiki/Society
https://en.wikipedia.org/wiki/Civil_rights
http://www.iteris.com/itsarch/html/glossary/glossary-e.htm#element

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 40

County, and a section of LaPorte County, which includes the cities of Michigan
City and LaPorte.

USEPA
The United States Environmental Protection Agency

USDOT
The United States Department of Transportation

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 41

Appendix B

Public Participation and the 2040 Comprehensive Regional Plan (CRP)

The 2040 Comprehensive Regional Plan (CRP) relied on an unprecedented level of
public involvement to develop a vision that was representative of the entire
region (see the following section for this regional vision). An Outreach
Subcommittee advised the 2040 CRP Steering Committee to make sure that the
process was inclusive. In the end, NIRPC engaged more than 2,300 residents to
gather input, build consensus around goals and objectives for the 2040 CRP, and
ensure that the recommendations of the plan are realistic and can be
implemented.

Vision and Values Statement for the 2040 Comprehensive Regional Plan

INVision Northwest Indiana - Stretching from the treasured shores of Lake
Michigan to the historic banks of the Kankakee River and committed to an ethic of
sustainability:

A revitalized region
Urban areas are renewed, and our environment is clean.

A vibrant region
Our economy is thriving; our people are well educated; our growth is planned;
and natural and rural areas are valued and protected.

An accessible region
Our people are connected to each other and to equal opportunities for working,
playing, living and learning.

A united region
Celebrating our diversity, we work together as a community across racial, ethnic,
political and cultural lines for the good of the region.

Drawing on the INVision Northwest Indiana themes of an accessible and united
region, NIRPC will make participation in the planning process more accessible to
all of our region’s residents. To read the entire Comprehensive Regional Plan, as

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 42

well as the Executive Summary and other plans that NIRPC has created, please
visit NIRPC’s web site at www.nirpc.org.

Appendix C

A Commitment to Environmental Justice

On Feb. 11, 1994, President Bill Clinton issued an Executive Order on Federal
Actions to address environmental justice (EJ) in minority populations and low-
income populations. It directed every federal agency to make environmental
justice part of its mission by identifying and addressing the effects of all programs,
policies, and activities on “minority populations and low income populations.”
The order was designed to focus Federal attention on the environmental and
human health conditions in minority communities and low-income communities
with the goal of achieving environmental justice. The order promotes
nondiscrimination in Federal programs substantially affecting human health and
the environment, and provides minority and low-income communities’ access to
public information on, and an opportunity for public participation in, matters
relating to human health or the environment.

Northwest Indiana will focus on revitalization of the region’s “urban core”
communities, which include Gary, Hammond, East Chicago and Michigan City, to
make efficient use of resources and to capitalize on existing infrastructure and
assets. The application of environmental justice in these communities also
demonstrates NIRPC’s commitment to shared benefits and burdens in the
decision making process of NIRPC’s work. NIRPC also understand that the growth
and revitalization of these communities are not only critical to these individual
cities, but are essential to the continued success of Northwest Indiana as
envisioned in the 2040 CRP.

Properly implemented, EJ principles and procedures improve all levels of
transportation decision making. A comprehensive approach will:

• Result in better transportation decisions that meet the needs of all people.
• Design transportation facilities that respect context and integrate with existing
communities.

http://www.nirpc.org/

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 43

• Enhance the public-involvement process, strengthen community-based
partnerships, and provide minority populations and low-income populations with
opportunities to learn about and improve the quality and usefulness of
transportation in their lives.
• Improve data collection, monitoring, and analysis tools that assess the needs of,
and analyze the potential impacts on, minority populations and low-income
populations.
• Partner with other public and private programs to leverage transportation
agency resources to achieve a common level of accessibility for communities.
• Avoid disproportionately high and adverse impacts on minority populations and
low-income populations.
• Minimize and/ or mitigate unavoidable impacts by identifying concerns early in
the planning phase and providing offsetting initiatives and enhancement
measures to benefit affected communities and neighborhoods.

As part of the 2040 Comprehensive Regional Plan (CRP), NIRPC conducted an
analysis of transportation projects in the plan, and measured the benefits and
burdens that these projects would bring to environmental justice communities.
While limited in scope, the outcome of the analysis showed that environmental
justice communities either would benefit, or at very least not be burdened, by the
transportation projects in the 2040 CRP.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 44

Figure E: 2040 CRP Environmental Justice Analysis. Source: NIRPC

The Environmental Justice Analysis is based on assumptions for population and
employment that are grounded in the Growth and Revitalization Vision for
Northwest Indiana – the preferred scenario for the CRP. The Vision calls for the
revitalization of the urban core, the development of “livable centers” throughout
the region, and in general an end to sprawling land use patterns. This analysis is
dependent on breaking with the status quo and implementing the
recommendations of the CRP. NIRPC is committed to the results coming from a
broader outreach strategy.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 45

Appendix D

23 CFR §450.316 Interested Parties, Participation, and Consultation

This is an excerpt from the current federal transportation planning
regulation requiring the development of a public participation plan.

(a) The MPO shall develop and use a documented participation plan that defines a process for
providing citizens, affected public agencies, representatives of public transportation employees,
freight shippers, providers of freight transportation services, private providers of
transportation, representatives of users of public transportation, representatives of users of
pedestrian walkways and bicycle transportation facilities, representatives of the disabled, and
other interested parties with reasonable opportunities to be involved in the metropolitan
transportation planning process.

(1) The participation plan shall be developed by the MPO in consultation with all interested
parties and shall, at a minimum, describe explicit procedures, strategies, and desired outcomes
for:

(i) Providing adequate public notice of public participation activities and time for public
review and comment at key decision points, including but not limited to a
reasonable opportunity to comment on the proposed metropolitan transportation
plan and the TIP;

(ii) Providing timely notice and reasonable access to information about transportation
issues and processes;

(iii) Employing visualization techniques to describe metropolitan transportation plans
and TIPs;

(iv) Making public information (technical information and meeting notices) available in
electronically accessible formats and means, such as the World Wide Web;

(v) Holding any public meetings at convenient and accessible locations and times;

(vi) Demonstrating explicit consideration and response to public input received during
the development of the metropolitan transportation plan and the TIP;

(vii) Seeking out and considering the needs of those traditionally underserved by existing
transportation systems, such as low-income and minority households, who may face
challenges accessing employment and other services;

(viii) Providing an additional opportunity for public comment, if the final metropolitan
transportation plan or TIP differs significantly from the version that was made
available for public comment by the MPO and raises new material issues which

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 46

interested parties could not reasonably have foreseen from the public involvement
efforts;

(ix) Coordinating with the statewide transportation planning public involvement and
consultation processes under subpart B of this part; and

(x) Periodically reviewing the effectiveness of the procedures and strategies contained
in the participation plan to ensure a full and open participation process.

(2) When significant written and oral comments are received on the draft metropolitan
transportation plan and TIP (including the financial plans) as a result of the participation
process in this section or the interagency consultation process required under the EPA
transportation conformity regulations (40 CFR part 93), a summary, analysis, and report on the
disposition of comments shall be made as part of the final metropolitan transportation plan and
TIP.

(3) A minimum public comment period of 45 calendar days shall be provided before the initial
or revised participation plan is adopted by the MPO. Copies of the approved participation plan
shall be provided to the FHWA and the FTA for informational purposes and shall be posted on
the World Wide Web, to the maximum extent practicable.

(b) In developing metropolitan transportation plans and TIPs, the MPO should consult with
agencies and officials responsible for other planning activities within the MPA that are affected
by transportation (including State and local planned growth, economic development,
environmental protection, airport operations, or freight movements) or coordinate its planning
process (to the maximum extent practicable) with such planning activities. In addition,
metropolitan transportation plans and TIPs shall be developed with due consideration of other
related planning activities within the metropolitan area, and the process shall provide for the
design and delivery of transportation services within the area that are provided by:

(1) Recipients of assistance under title 49 U.S.C. Chapter 53;

(2) Governmental agencies and non-profit organizations (including representatives of the
agencies and organizations) that receive Federal assistance from a source other than the U.S.
Department of Transportation to provide non-emergency transportation services; and

(3) Recipients of assistance under 23 U.S.C. 204.

(c) When the MPA includes Indian Tribal lands, the MPO shall appropriately involve the Indian
Tribal government(s) in the development of the metropolitan transportation plan and the TIP.

(d) When the MPA includes Federal public lands, the MPO shall appropriately involve the
Federal land management agencies in the development of the metropolitan transportation plan
and the TIP.

(e) MPOs shall, to the extent practicable, develop a documented process(es) that outlines roles,
responsibilities, and key decision points for consulting with other governments and agencies, as

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 47

defined in paragraphs (b), (c), and (d) of this section, which may be included in the
agreement(s) developed under § 450.314.

 Source: United States Department of Transportation, 72 FR 7261, Feb. 14, 2007

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 48

Appendix E

Resources

Easter Seals Project ACTION (ESPA)
The mission of ESPA is to promote universal access to transportation for people
with disabilities under federal law and beyond by partnering with transportation
providers, the disability community and others through the provision of training,
technical assistance, applied research, outreach and communication. The primary
values of their work are partnership, coalition building, coordination, inclusion,
independence and the importance of access to transportation choices for people
with disabilities. ACTION stands for Accessible Community Transportation In Our
Nation.
www.projectaction.org

International Association for Public Participation
IAP2 is an international organization advancing the practice of public
participation. Its mission is to advance and extend the practice of public
participation.
www.iap2.org

Moving Ahead for Progress in the 21st Century Act (MAP-21)
http://www.dot.gov/map21

Northwestern Indiana Regional Planning Commission
www.nirpc.org

United States Department of Justice
1. ADA Checklist for Polling Places
http://www.ada.gov/votingck.htm

2. A federal resource document for businesses on how to hold accessible events
http://www.ada.gov/business/accessiblemtg

United States Department of Transportation
Informing People through Outreach and Organization, Section 1.A.B: Involving
Persons with Disabilities
http://www.planning.dot.gov/PublicInvolvement/pi_documents/1a-b.asp

http://www.projectaction.org/
http://www.iap2.org/
http://www.dot.gov/map21
http://www.nirpc.org/
http://www.ada.gov/votingck.htm
http://www.planning.dot.gov/PublicInvolvement/pi_documents/1a-b.asp

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 49

Appendix F

Essential Accessibility Features for NIRPC Meetings

As NIRPC staff identifies potential locations for meetings at NIRPC and for public
meetings outside of the NIRPC office, staff will review those locations for basic,
essential accessibility features to assure that the locations are useable for people
with disabilities. Any location that does not meet the basic, essential accessibility
features will not be used by NIRPC to host its public meetings. The essential
features that NIRPC will require include:

1. Current parking spaces that are at least 8’ wide with at least 5’ aisles next
to them, or the ability to block off temporary spaces for the meeting.

2. A walkway with a stable and firm surface at least 36” wide from the
accessible parking to the accessible entrance to the building.

3. If the accessible route is different from the primary route to and through
the building, have the ability to post signs with the wheelchair symbol
that show the route.

4. A doorway of the accessible entrance into the building at least 32” wide
with a door that has a lever, push plate or automatic door, or with a
person to assist people to enter.

5. An elevator or lift to the floor where the meeting is located if the meeting
is not on the ground floor.

6. Tables where the top is between 28” to 34” with clearance around the
table for a wheelchair to move, and where a wheelchair can pull under
the edge of the table.

7. Wide, accessible path to the restrooms or to an accessible restroom.
8. A toilet stall or single occupancy restroom wide enough that a

wheelchair can enter and close the door behind with interior space to
turn around. This is an accessible stall or room size of at least 60” wide
and 56” deep with a door that opens out. Rear and side grab bars are
present.

9. The ability for a wheelchair to roll under the sink or to the side of the sink.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 50

Appendix G

Consent Decree: Sections II-G-1-7 (pages 24-26)

The following is an excerpt from a consent decree that details the resolution of a
federal class action lawsuit filed by eight persons against NIRPC in 1998. The
consent decree details the actions that NIRPC and its sub-recipient public transit
operators will follow to maintain compliance with the American with Disabilities
Act. Affected public operators are those that receive their Federal Transit
Administration (FTA) funding through NIRPC. Included are: East Chicago Public
Transit, Southlake County Community Services, North Township Dial-a-Ride,
Porter County Aging and Community Services, Opportunity Enterprises, the City of
Valparaiso (V-Line and Chicago DASH), and the City of LaPorte (TransPorte).

G. TRANSPORTATION PLANNING/PUBLIC PARTICIPATION.

1. NIRPC understands and agrees that as the MPO for Northwestern
Indiana, it must make efforts in planning mass transportation
services to ensure those services can be used by individuals with
disabilities as provided in 49 U.S.C. § 5301.

2. Moreover, NIRPC understands and agrees that pursuant to 49
U.S.C. § 5303, before approving any long-range transportation
plan, NIRPC must provide the public with an opportunity to
comment on the plan.

3. All public meetings or public hearings held by NIRPC for the
purpose of receiving public comment on the regional
transportation plan or the Transportation Improvement Program
(including the Program of Projects) shall be held in compliance
with the ADA and the following guidelines:

a. Public meetings and hearings will be held at accessible
facilities;

b. Should multiple public hearings or meetings be held on
any given topic, at least one of those meetings or
hearings will be held at a location in Lake County to

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 51

which and at a time of day when transportation for
persons with disabilities is available;

c. Should a single public hearing or meeting be held on
any given topic, that meeting or hearing must be held at a
location in Lake County to which and at a time of day when
Demand Response Services for persons with disabilities are
available;

d. Notice of all meetings and hearings will be posted at
the NIRPC office at least thirty (30) days in advance of the
meeting and/or hearing;

e. When the law requires that legal notices be posted in
newspapers, those notices shall be supplemented by
press releases and public service announcements which
summarize the information being posted;

f. Announcements or press releases will be sent to
appropriate newspapers, radio stations and television
stations in Northwestern Indiana at least thirty (30)
days prior to a hearing and/or meeting, and copies of
those announcements or press releases shall be mailed
to those individuals and entities identified on the
mailing list described in Section ll.E.l4.a. of this Consent
Decree;

g. Provide auxiliary aids and services to ensure effective
communications at meetings and hearings upon request.

4. When legally-noticed public hearings are held, written
responses to questions and/or comments posed at a public
hearing shall be prepared within sixty (60) days and made
available to the public on request.

5. NIRPC agrees that it shall c o n t i n u e to s e e k to i m p r o v e its
P u b l i c Participation Plan. To that end, NIRPC agrees that

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 52

for those provisions of its Public Participation Plan that relate
to persons with disabilities, NIRPC, through a team consisting
of not more than two representatives of NIRPC and not
more than two representatives of Everybody Counts, shall
develop and recommend that portion of the Public
Participation Plan that relates to participation for persons with
disabilities to the full NIRPC Commission. NIRPC and the
plaintiffs agree to identify their representatives for this team
within ninety (90) days of the effective date of this Consent
Decree.

6. In the event that a regional council on accessible
transportation is formed in conjunction with any Consent
Decree entered into by any NIRPC subgrantee defendant or
any voluntary agreement between subgrantee operator
defendants and plaintiffs, NIRPC agrees to recognize,
acknowledge, and participate in the regional council in
accordance with this Section.

7. NIRPC agrees that its Executive Director shall appoint one staff
member to serve as an ex-officio (non-voting member) of the
regional council.

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 53

RESOLUTION 13-08
A RESOLUTION OF THE NORTHWESTERN INDIANA REGIONAL

PLANNING COMMISSION
TO ADOPT THE 2013 PUBLIC PARTICIPATION PLAN

WHEREAS, the Northwestern Indiana Regional Planning Commission is the designated
Council of Governments and the Metropolitan Planning Organization for Lake, Porter
and LaPorte Counties; and

WHEREAS, NIRPC has adopted a Vision and Strategic Directions for 2008-2013 that
includes the strategy to, ñExhibit a standard of trust and effectiveness in NIRPCôs
convening, partnering and collaborating, demonstrating extraordinary leadership and
commitment to regional planningò; and

WHEREAS, NIRPC created the Public Participation Task Force in order to produce a
new public participation plan that better reflects NIRPCôs commitment to engage
residents and other stakeholders in the regional decision-making processes involving its
three planning domains of transportation, economic development and the environment;
and

WHEREAS, the draft Public Participation Plan was available for public review and
comment from October 10, 2012 through April 2, 2013, and the Public Comment
Summary Report was received;

WHEREAS, the Public Participation Plan was developed according to the U. S.
Department of Transportationôs February 14, 2007 planning regulations for Metropolitan
Planning Organizations;

WHEREAS, the Transportation Policy Committee reviewed, discussed and acted on the
2013 Public Participation Plan at its May 14, 2013 meeting and recommends it to the
Commission for action.

NOW, THEREFORE, BE IT RESOLVED that the Northwestern Indiana Regional
Planning Commission hereby adopts the 2013 Public Participation Plan for use in
engaging Northwest Indianaôs residents in the development of plans and programs of
the Commission.

NORTHWESTERN INDIANA

REGIONAL PLANNING COMMISSION Together We Make The

Difference 6100 Southport Road Portage, Indiana 46368

Fax Messages

(219) 763-6060
 (219) 762-1653

On the
Internet

E-mail Messages

www.nirpc.o
rg

nirpc@nirpc.org

http://www.nirpc.org/
http://www.nirpc.org/

P u b l i c P a r t i c i p a t i o n P l a n 2 0 1 3 | 54

Duly adopted by the Northwestern Indiana Regional Planning Commission the 23rd day
of May, 2013.

David Uran, Chairman

ATTEST:

James G. Ton, Secretary

