

6. Distribution List

The following have received a notice of publication and the locations that the Final Environmental Impact Statement (FEIS) and Record of Decision (ROD) is available for review and/or a copy of the FEIS and ROD in hard-copy or electronic form, as noted in the following. The FEIS, ROD, and supporting technical reports are also published on SCDOT's webpage at www.scdotcarolinacrossroads.com.

6.1 Notification of FEIS/ROD Publication and Electronic Copy of the FEIS/ROD

6.1.1 FEDERAL AGENCIES

- Federal Highway Administration
- U.S. Army Corps of Engineers
- U.S. Fish and Wildlife Service
- U.S. Environmental Protection Agency

6.1.2 STATE AGENCIES

- South Carolina Department of Archives and History
- South Carolina Department of Health & Environmental Control
- South Carolina Department of Natural Resources
- South Carolina Department of Public Safety

6.1.3 LOCAL GOVERNMENTS OR AGENICES

- Central Midlands Council of Governments
- Central Midlands Regional Transit Authority
- Richland County
- Lexington County

6.2 Locations with Hard Copies of the FEIS/ROD for Public Review

- South Carolina Department of Transportation, Headquarters
- South Carolina Department of Transportation, District 1 Office
- Richland Library Operations Center
- Richland Library St. Andrews
- Irmo Branch Library
- Richland Library Ballentine

6. Distribution List

6.3 Notice of FEIS/ROD Publication

6.3.1 FEDERAL REPRESENTATIVES

- Senator Lindsey Graham (R)
- Senator Tim Scott (R)
- Congressman Joe Cunningham – District 1 (D)
- Congressman Joe Wilson (R) – District 2
- Congressman Jeff Duncan (R) – District 3
- Congressman William Timmons (R) – District 4
- Congressman Ralph Norman (R) – District 5
- Congressman James “Jim” Clyburn (D) – District 6
- Congressman Tom Rice (R) – District 7

6.3.2 STATE ELECTED OFFICIALS

- Governor Henry McMaster
- Lt. Governor Pamela Evette

6.3.3 SENATE

- Ronnie Cromer (District 18)
- John L. Scott, Jr. – Richland (District 19)
- Richard “Dick” Harpootlian – Lexington & Richland (District 20)
- Darrell Jackson – Richland (District 21)
- Mia S. McLeod – Kershaw & Richland (District 22)
- Katrina Frye Shealy – Lexington (District 23)
- A. Shane Massey (District 25)
- Nikki G. Setzler – Lexington (District 26)

6.3.4 HOUSE OF REPRESENTATIVES

- Chris Wooten – Lexington (District 69)
- Wendy C. Brawley – Richland (District 70)
- Nathan Ballentine – Lexington & Richland (District 71)
- Seth Rose – Richland (District 72)
- Christopher R. “Chris” Hart – Richland (District 73)
- J. Todd Rutherford – Richland (District 74)
- Kirkman Finlay III – Richland (District 75)
- Leon Howard – Richland (District 76)
- Kambrell Garvin – Richland (District 77)
- Beth E. Bernstein – Richland (District 78)
- Ivory Torrey Thigpen – Richland (District 79)
- Jimmy C. Bales – Richland (District 80)
- Chip Huggins (District 85)
- Paula Rawl Calhoun (District 87)
- McLain R. “Mac” Toole (District 88)
- Micah Caskey (District 89)

6.3.5 CITY OF COLUMBIA ELECTED OFFICIALS

- Mayor Steve Benjamin
- Council Member Sam Davis
- Council Member Tameika Isaac Devine
- Council Member Howard Duvall, Jr.
- Council Member Edward McDowell, Jr.
- Council Member Moe Baddourah
- Council Member Daniel J. Rickenmann

6. Distribution List

6.3.6 RICHLAND COUNTY ELECTED OFFICIALS

- Council Member Bill Malinowski – District 1,
- Council Member Joyce Dickerson – District 2
- Council Member Yvonne McBride – District 3
- Council Member Paul Livingston – District 4, Chair
- Council Member Allison Terracio – District 5
- Council Member Joe Walker – District 6
- Council Member Gwendolyn Kennedy – District 7
- Council Member Jim Manning – District 8
- Council Member Calvin “Chip” Jackson – District 9
- Council Member Dalhi Myers – District 10 , Vice Chair
- Council Member Chakisse Newton – District 11

6.3.7 RICHLAND COUNTY PLANNING COMMISSION

- Commissioner Stephen Gilchrist
- Commissioner Heather Cairns
- Commissioner Wallace Brown Sr.
- Commissioner C. David Tuttle
- Commissioner Chui Ping Karen Yip
- Commissioner Prentiss McLaurin
- Commissioner Ed Greenleaf
- Commissioner Beverly Frierson
- Commissioner Mettauier Carlisle

6.3.8 TOWN OF IRMO ELECTED OFFICIALS

- Mayor Hardy King
- Council Member Barry A. Walker, Sr.
- Council Member Julius Waites
- Mayor Pro-Tem Mark Pouliot
- Council Member Kathy Condom

6.3.9 CITY OF WEST COLUMBIA ELECTED OFFICIALS

- Mayor Bobby Horton
- Council Member Mike Green – District 1
- Council Member Trevor Bedell – District 2
- Council Member Casey J. Hallman – District 3
- Council Member Temus C. “Tem” Miles, Jr. – District 4
- Council Member Mickey Pringle – District 5
- Council Member Jimmy Brooks – District 6
- Council Member Erin P. Porter – District 7
- Council Member Teddy Wingard – District 8

6.3.10 TOWN OF CHAPIN ELECTED OFFICIALS

- Mayor David W. Knight
- Mayor Pro-Tem Mike Clonts
- Council Member Kay Hollis
- Councilman Leland Teal
- Councilman Al Koon

6.3.11 TOWN OF LEXINGTON ELECTED OFFICIALS

- Mayor Steve MacDougall
- Mayor Pro-Tem Hazel Livingston
- Council Member Kathy Maness
- Council Member Steve Baker
- Council Member Todd Carnes
- Council Member Todd Lyle
- Council Member Ron Williams

6.3.12 LEXINGTON COUNTY COUNCIL

6. Distribution List

- Council Member Scotty “Scott” Whetstone – District 1
- Council Member Paul Lawrence “Larry” Brigham, Jr.– District 2 and Vice Chairman
- Council Member Darrell Hudson – District 3
- Council Member Debra “Debbie” Summers – District 4 and Chairman
- Council Member Bobby Keisler – District 5
- Council Member Erin Long Bergeson – District 6
- Council Member Beth Carrigg– District 7
- Council Member Glenn Conwell – District 8
- Council Member M. Todd Cullum – District 9

6.3.13 COMMUNITY ADVOCACY GROUPS

- Transportation Association of South Carolina
- Palmetto Cycling Coalition
- Carolina Wildlife Care
- Columbia Audubon Society
- Congaree Riverkeeper
- Keep the Midlands Beautiful
- Richland County Conservation Commission
- Sierra Club, South Carolina Chapter
- South Carolina Wildlife Federation
- Ducks Unlimited
- South Carolina Alliance to Fix Our Roads (SCFOR)
- West Columbia Beautification Foundation
- Harbison State Forest

6.3.14 BUSINESS COMMUNITY

- Columbia Chamber of Commerce
- Lexington Chamber of Commerce
- South Carolina Chamber of Commerce
- North Columbia Business Association
- Five Points Association
- Central Carolina Economic Development Association
- Greater Chapin Chamber of Commerce
- Development/Property Management Entities
- Midlands Authority for Conventions, Sports, & Tourism
- South Carolina Trucking Association
- New Carolina: South Carolina's Council on Competitiveness
- South Carolina Economic Developers' Association (SCEDA)
- Lexington County Economic Development Department
- West Columbia Chamber of Commerce
- Columbia Metro Convention/ Visitor Bureau
- Greater Columbia Civil War Alliance
- Greater Irmo Chamber of Commerce
- Lexington County Recreating & Aging Commission
- Riverbanks Zoo and Botanical Gardens
- Corporation for Economic Opportunity
- Columbia Mall area

6. Distribution List

6.3.15 CIVIC ORGANIZATIONS

- Central Carolina Community Foundation
- Chapin We Care Center
- Columbia YMCA
- Kiwanis Carolina
- Lions Club
- Knights of Columbus
- Affordable Housing Coalition of South Carolina
- Richland Sertoma Club
- Irmo Library
- Saint Andrews Regional Library
- First Church of Nazarene
- Ashland United Methodist Church
- Friendship AME Church
- New Spring Church: Columbia Campus
- Broad River Church
- Abundant Life Outreach Ministry
- St. Andrews Evangelical Church
- Church-Christ North Columbia
- Christian Life Church
- St. Andrews Middle School
- Remington College – Columbia Campus
- ITT Technical Institute – Columbia Campus
- ECPI University
- Strayer University Columbia Campus
- Sandel Elementary School
- Seven Oaks Elementary School
- Leaphart Elementary School
- Dutch Fork Elementary School
- Dutch Fork Middle School
- Dutch Fork High School
- Harbison West Elementary School
- Irmo High School
- Columbia High School
- Crossroads Middle School
- Irmo Middle School
- Irmo Elementary School
- Able South Carolina
- South Carolina Hispanic Outreach
- University of South Carolina
- River Alliance
- Rotary Club
- Palmetto Health Hospital
- South Carolina Hospital Association
- League of Women Voters

6.3.16 NEIGHBORHOOD ASSOCIATIONS

- Arsenal Hill Neighborhood Organization
- Barhamville Estates Neighborhood Organization
- Belvedere Community Organization
- Bethel-Bishop-Chappell Organization
- Booker Washington Heights Organization
- Celia Saxon Neighborhood
- Community Improvement Cooperative Council
- Coalition of Downtown Neighborhoods
- Colonial Heights Neighborhood Organization
- Colonial Park Neighborhood Organization
- Colonial West Neighborhood Organization
- Colony Community Organization
- Downtown Neighborhood Association
- Edgewood Neighborhood Floral Club
- Eva P. Trezevant Neighborhood Organization
- Granby Hill Alliance
- Highland Park Civic Club
- Historic Waverly Neighborhood Council
- Jones McDonald Community Club
- Lincoln Park Community
- Lyon/Martin/Waverly Community Council
- Lyon Street Neighborhood
- Martin Luther King Neighborhood
- Pinehurst Community Council
- Quail Hollow
- Quail Hollow Village
- Quail Ridge
- Richland County Neighborhood Council
- River's Edge
- Robert Mills Historic Neighborhood

6. Distribution List

- Skyland Neighborhood Association
- The Gates at Quail Hollow
- Watermark Homeowner's Association
- Westover Acres
- Whaley Street Neighborhood
- Harbison Neighborhood Association
- Lake Quail Valley Neighborhood Association

6.3.17 UTILITIES

- City of Columbia Water & Sewer
- Alpine Utilities
- Bush River Utilities
- West Columbia
- SCE&G Power – Transmission & Distribution
- SCE&G Gas
- AT&T
- South Carolina DOT ITS
- Time Warner Cable

6.3.18 TRANSPORTATION RELATED ORGANIZATIONS

- Central Midlands RTA
- The COMET
- Checker Yellow Cab
- Capitol City Cab
- Blue Ribbon Taxi
- Five Points Taxi Van
- Hoffman Travel
- Columbia Shuttle Service
- MegaBus

6.3.19 ADDITIONAL HISPANIC OUTREACH GROUPS

- Hispanic Connections, Inc.
- Hispanic Leadership Council

6.3.20 ADDITIONAL DISABLED POPULATION OUTREACH GROUPS

- Experience Works
- South Carolina Commission for the Blind