TxDOT to hold a Public Meeting for the Loop 375 (Joe Battle Blvd.) at FM 659 (Zaragoza Road) intersection Project
EL PASO – The Texas Department of Transportation (TxDOT) – El Paso District in partnership with the Metropolitan Planning Organization (MPO), the City of El Paso, and the Camino Real Regional Mobility Authority (CRRMA) will conduct a “Open House” Public Meeting on Tuesday, June 30, 2009 at the TxDOT East Area Office located at 1430 Joe Battle Blvd. between the hours of 4:00 pm and 7:00 pm.
The purpose of the meeting is to provide information about the improvements to the Loop 375 (Joe Battle Blvd.)/FM 659 (Zaragoza Road) intersection. Information presented at the Public Meeting will include displays showing the project area, schematic drawings and typical sections. Other project information will be available for review. Members of the project team will be available to answer questions during the open house. No formal presentation will be provided.

The proposed project will construct two direct elevated connectors at the intersection. One connector will be constructed for traffic traveling in the northbound direction of Loop 375 (Joe Battle Blvd.) onto northeast FM 659 (Zaragoza Road) and one connector will be constructed for traffic traveling in the southwest direction of FM 659 (Zaragoza Road) onto southbound Loop 375 (Joe Battle Blvd.). The direct connectors will consist of a single 14 foot lane with an eight foot inside shoulder and four foot outside shoulder for a pavement width of 26 feet and an overall bridge width of 28 feet.
It is anticipated that acquisition of right-of-way (ROW) will be required for the proposed intersection improvements. The ROW required will result in the acquisition of approximately a total of 3.5 acres from adjacent commercial properties. There will be no displacements. Staff from the TxDOT ROW section will be available at the Public Meeting to discuss procedures, benefits, programs and provide other needed information regarding land acquisition.
Because the Public Meeting will be conducted in English, simultaneous interpretation will be available for Spanish-speaking individuals. Persons interested in attending the Public Meeting who have special communication and accommodation needs or require additional information should contact the District Public Information Officer, Blanca M. Del Valle, at (915) 790-4200 at least two (2) working days prior to the date of the meeting. TxDOT will make every reasonable effort to accommodate these requests.

