

**NOTICE OF A PUBLIC INFORMATION MEETING
FOR
PROPOSED AIRPORT IMPROVEMENTS
AT THE
WILLOW RUN AIRPORT
YPSILANTI, MICHIGAN**

The Federal Aviation Administration has authorized the Wayne County Airport Authority to explore the potential environmental impacts of various airfield improvements to address deteriorating pavements, improve airfield movement, and to eliminate a runway intersection at the Willow Run Airport. A summary of the proposed improvements includes:

- Shorten and reconstruct Runway 9/27 to 5,000 feet long and 100 feet wide at the approach end of Runway 9
- Remove the remaining Runway 9/27 pavement at the approach end of Runway 27
- Remove Runway 5L/23R
- Remove Taxiways C, D, H, E1, and E2
- Construct connector taxiways to provide access between Runway 9/27 and Taxiway G
- Construct a connector taxiway from Taxiway G to the threshold of Runway 23L
- Relocate existing perimeter road and perimeter fence
- Relocate existing navigational aids

All interested persons are advised of a public information meeting being held by the Wayne County Airport Authority on **Tuesday, March 10, 2020 from 5:00 to 7:30 PM at the Holiday Inn Express Hotel located at 46194 N. Interstate 94 Service Dr. in Belleville, MI.**

The purpose of the public meeting will be to consider the social, economic and environmental effects, including noise, of the proposed improvements and whether the improvements are in the public interest and consistent with the goals and objectives of the Airport.

The meeting will be an open house format with no formal presentation given. The meeting is a “drop in” event, so attendees may arrive any time between 5:00 and 7:30 PM. The event is open to the public and all interested parties are encouraged to attend. The meeting will be an informal, walk-through where the public will have the opportunity to ask questions, give feedback, and discuss the project. Willow Run Airport staff and the consultant team members will be available to explain the required environmental process, anticipated project schedule, environmental findings to date, and the results of a recently completed noise analysis. Informative displays and maps will be available for review. Interested parties can also access information about the proposed improvements at:

<https://www.metroairport.com/business/development/master-plans/willow-run>

In compliance with the Americans with Disabilities Act, individuals needing special accommodations (including auxiliary communicative aids and services) during the meeting should notify John Paul Minear, Wayne County Airport Authority, by e-mail at john.minear@wcaa.us or (734) 247-7370 at least three days prior to the meeting.

The public is encouraged to submit written comments or concerns by mail or email. Comments must be received by Friday, April 10, 2020 to be included in the project record. Send written comments to:

John Paul Minear, AIA, NCARB, CM
Deputy Director, Planning
Wayne County Airport Authority
11050 Rogell Dr., #602
Detroit, MI 48242
John.Minear@wcaa.us