

REFERENCE PAGES

ACRONYMS & ABBREVIATIONS

A

ADA Americans With Disabilities Act
 APE Area of Potential Effects

B

BINMIC Ballard Interbay Northend Manufacturing and Industrial Center
 BMP best management practice
 BNSF BNSF Railway Company
 BO Biological Opinion
 BTU British thermal unit

C

CAFE Corporate Average Fuel Economy
 CFR Code of Federal Regulations
 CH₄ methane
 City City of Seattle
 CO₂ carbon dioxide
 CO₂e carbon dioxide equivalents
 CTS Commitment Tracking System
 CZMA Coastal Zone Management Act

D

dB decibel
 dBA A-weighted decibel

E

Ecology Washington State Department of Ecology
 EIS Environmental Impact Statement
 EO Executive Order
 EPA U.S. Environmental Protection Agency
 ESA Endangered Species Act

F

FHWA Federal Highway Administration
 FONSI Finding of No Significant Impact

H

HAER Historic American Engineering Record
 HOV high-occupancy vehicle

I

I-5 Interstate 5
 I-90 Interstate 90

L

L_{eq} equivalent sound level

M

MIC Manufacturing and Industrial Center
 MOA Memorandum of Agreement
 MOT maintenance of traffic
 mph miles per hour
 MSAT mobile source air toxics

N

N₂O nitrous oxide
 NAAQS National Ambient Air Quality Standards
 NEPA National Environmental Policy Act
 NFPA National Fire Protection Association
 NMFS National Marine Fisheries Service
 NO₂ nitrogen dioxide
 NOAA Fisheries National Marine Fisheries Service
 NOI Notice of Intent
 NPDES National Pollutant Discharge Elimination System
 NPS National Park Service
 NRHP National Register of Historic Places

O

O₃ ozone

P

PAH polycyclic aromatic hydrocarbon
 Pb lead
 PCB polychlorinated biphenyl
 PM₁₀ particulate matter 10 micrometers in diameter or less
 PM_{2.5} particulate matter 2.5 micrometers in diameter or less
 Program Alaskan Way Viaduct and Seawall Replacement Program
 project Alaskan Way Viaduct Replacement Project
 PSRC Puget Sound Regional Council

R

RCW Revised Code of Washington
 ROD Record of Decision

S

SDOT Seattle Department of Transportation
 Sea-Tac Seattle-Tacoma International Airport
 SEPA State Environmental Policy Act
 SHPO State Historic Preservation Officer
 SIG Seattle International Gateway
 SO₂ sulfur dioxide
 SODO South of Downtown
 SPCC Spill Prevention, Control, and Countermeasure
 SR State Route

T

TAC Tolling Advisory Committee
 TBM tunnel boring machine

U

USC United States Code
 USFWS U.S. Fish and Wildlife Service

V

VdB vibration decibel level
 VHD vehicle hours of delay
 VHT vehicle hours of travel
 VMT vehicle miles of travel

W

WAC Washington Administrative Code
 WASIST Washington State Intersection Screening Tool
 WDFW Washington Department of Fish and Wildlife
 WOSCA Washington-Oregon Shippers Cooperative Association
 WSDOT Washington State Department of Transportation

INDEX

A

Acquisitions 144-146, 148, 156
 subsurface 18, 144
 Adverse effects 22, 33, 194, 217, 223, 242, 243, 246, 248, 249, 251, 255, 260
 Air quality 21, 31, 103, 157-158, 199, 207, 228
 Alaskan Way Promenade/Public Space 4, 6, 59, 206
 Alaskan Way Surface Street Improvements 4, 6, 59, 206
 Aquatic habitat 106-107, 159-160, 201-202, 218, 229
 Archaeological resources 29-30, 101, 154, 193-194, 211, 224, 246, 247, 251, 253

B

Ballard Interbay Northend Manufacturing and Industrial Center (BINMIC) 59, 93, 94
 Barges 72, 180, 185, 186, 200
 Battery Street Tunnel 61, 67, 80, 82, 83, 115, 116, 125, 131, 134, 139, 140, 142, 143, 144, 153, 154, 162, 181, 182, 217, 244, 245, 246, 247, 253
 Bicycles 96, 133, 134, 179-180, 195
 Broad Street Detour 23, 166, 167, 169, 185, 193
 Buses 93, 174-176
 Businesses 19, 28, 99, 101, 148-153, 186-187, 197, 202, 222

C

Climate Change 104-105
 Colman Dock: *See* Ferries
 Construction 71-83, 164
 durations 23, 71, 76, 165, 186
 noise 28, 32, 183-184
 staging areas 2, 39, 40, 72-73, 180, 183, 185, 200
 temporary access 30, 80, 169, 186, 195
 temporary easements 30, 185-186, 193
 traffic restrictions 23, 26, 165-170
 Controversial issues 35-36
 Costs 8, 237
 Cultural resources 86, 101, 211
 Cumulative effects 33-34, 202, 205-206, 207

D

Dewatering 77, 81, 181, 182, 200
 Disabled populations 6, 67, 197, 224, 226

E

Economics 19, 28, 99, 148-153, 186-187, 210, 222-223
 Elliott Bay Seawall Project 4, 59, 206
 Elliott Bay 105, 106-107, 159
 Elliott/Western Connector 4, 60, 206
 Emergency exits 6, 67
 Emergency services 103, 198
 Employment 19, 28, 187

Endangered species 22, 32, 106-107, 159-160
 Energy 21, 32, 105, 158-159, 200, 207, 218, 228
 Environmental justice 101-103, 155-157
 Erosion 230

F

Ferries 94-95, 96, 134, 177
 Fire 226
 suppression 67, 69, 157
 tunnel evacuation 67
 First Avenue Streetcar 4, 59, 206
 Fish 22, 32, 105, 106-107, 159-160, 201, 207, 218, 229
 Freight 93-94, 134, 176-177
 Funding 4, 216

G

Greenhouse gas emissions 21, 31-32, 104, 158, 199, 207, 212, 228
 Groundwater 22, 32, 107-108, 160, 212, 219, 230

H

Hazardous materials 32-33, 108, 180-182, 231
 Historic resources 20-21, 29, 100-101, 153-154, 191-193, 211, 216-217, 223-224, 241, 252-253
 Homeless populations 101, 155-156, 197

I

I-5 10, 14, 89, 118, 131-132, 217, 226
 additional trips 27, 171
 Indirect effects 140, 147, 149, 155, 160-161, 187, 194, 202, 231
 Irretrievable resources 161
 Irreversible decisions 161

L

Lake Union 105, 159
 Land use 18-19, 30-31, 99, 146-148, 208, 222
 Low-income populations 21, 31, 62, 101-103, 155-157, 197, 217, 226

M

Mats Mats quarry 33, 73, 79, 180
 Memorandum of Agreement (Section 106) 63, 217, 223, 242, 247, 248, 249, 250, 251, 252, 253

Mercer West Project 4, 60, 206
 Minority populations 21, 31, 62, 101-103, 155-157, 197, 217, 226
 Mitigation 22, 33, 78, 212-213, 215, 249, 250, 257-258, 260
 permanent/operational 215
 temporary/construction 183, 215, 219
 traffic management 215-216, 219
 Moving Forward projects 3, 6

N

Neighborhoods 21, 31, 101-103, 155, 195-196, 210, 217, 225
 New Dearborn Intersection 147
 No Build Alternative (Viaduct Closed): *See* Viaduct Closed (No Build Alternative)
 Noise 23, 96-97, 209-210
 construction 28, 183-184, 195, 220-221
 operation 18, 135-140

O

Open space 154-155, 194, 224-225

P

Parking 19-20, 23, 96, 149-153, 223
 during construction 28-29, 186, 188-191
 Parks 21, 31, 101, 102, 154-155, 194-195, 224-225
 Partnership Process 3, 46, 49-51, 256, 257
 Pedestrians 95-96, 98, 134, 179-180, 194-195
 Pike Place Market, 98, 142, 191, 192
 Pioneer Square 87, 98, 141, 153, 154, 191, 192, 193, 224, 238, 239, 245, 246, 248, 249, 250, 252, 256, 258, 260
 Police 103, 157, 226
 Polson Building 29, 153, 154, 191, 192, 193, 224, 248-249, 254, 255
 Port of Seattle 98, 99, 222
 Project limits 1, 39, 85
 Public involvement 34-35, 61, 217, 235
 Public services 21, 31, 103, 157, 198, 207, 226-227
 Purpose and Need 1-2, 40-42, 162-163, 241, 242, 244, 250, 251, 252, 253, 256, 257, 258-260

Q

Qwest Field: *See* Stadiums

R

RapidRide 60, 93
 Recreation 21, 31, 101, 102, 194-195, 224-225
 Relocations 19, 29, 30-31, 144-146, 148, 155, 185-186, 192
 Runoff 22, 32, 200-201

S

S. Holgate Street to S. King Street Viaduct Replacement Project 4, 39, 58, 60, 75, 89, 95, 165, 206
 S. Spokane Street Viaduct Widening Project 60, 206
 Safeco Field: *See* Stadiums
 Safety 41, 162
 Seattle Center 95, 99, 178-179
 Seattle Ferry Terminal *See* Ferries
 Section 4(f) resources 21, 29, 153, 154, 239
 Settlement 77-79, 182-183, 191-192, 230
 Seismic safety/standards 40, 69, 70, 87, 162
 Social resources 21, 31, 103, 155, 196-197, 210-211
 Soil 22, 32-33, 212, 219, 230
 improvements 78-79, 160, 183
 liquefaction 87
 South Lake Union 99
 Spills, prevention of 223
 Spoils 78, 79, 180-182
 Stadiums 95, 141, 178, 225
 Stormwater 106, 159, 201
 Surface and Transit Scenario 35

T

Tolling 3, 21, 35, 54, 55, 57, 68, 69, 71, 156, 216, 237
 (discussed throughout Chapter 5)
 traffic effects 10
 Traffic 8-17, 23-38, 90-92, 112, 132, 169, 216, 220
 events 95, 134, 178, 194, 220
 Transit 17, 60, 93, 132-133, 156, 216
 construction effects on 174-176
 enhancements 4, 60, 206
 Travel time 12-17, 27, 55-56, 124, 125, 128-132, 170-171, 174
 Tribes 241, 243, 253
 Tunnel Boring Machine (TBM) 55, 72, 73, 78-79

U

Utilities 21, 31, 103, 157, 198, 207, 227
 relocations 31, 74

V

Viaduct Closed (No Build Alternative) 4, 65, 111-112, 207, 215
 Viaduct demolition 75, 191, 192, 196, 197
 Vibration 30, 97, 135, 184-185, 221-222
 Views (visual resources) 18-20, 30, 98-99, 140-144, 185, 208-209, 216, 222

W

Water quality (water resources) 22, 32, 105, 159, 200-201, 211, 228-229
 Western Building 29, 153, 154, 191, 192, 193, 196, 224, 246, 248, 249, 250, 254, 255, 258
 Wildlife 22, 32, 106-107, 201-202, 207, 218, 229
 WOSCA detour 23, 75, 165-166

REFERENCES

- Summary**
City of Seattle. 2005. *Comprehensive Plan: Toward a Sustainable Seattle*. Seattle Department of Planning and Development, Seattle, Washington. January 2005.
- City of Seattle. 2006.** *Mayor's Recommendations: Seattle's Central Waterfront Concept Plan*. Mayor Greg Nickels. Seattle, Washington. June 2006.
- City of Seattle. 2010.** Ordinance 123424/Council Bill 116983. An ordinance relating to environmental review of the Alaskan Way Viaduct Replacement Project, and ratifying and confirming certain prior acts. City of Seattle Legislative Department, Seattle, Washington.
- City of Seattle. 2011.** Ordinance 123542/Council Bill 117101. An ordinance relating to the State Route 99 Alaskan Way Viaduct and Seawall Replacement Program; entering into certain agreements with the State of Washington as provided in RCW 39.34.080, RCW Chapter 47.12, and other applicable law; and ratifying and confirming certain prior acts. City of Seattle Legislative Department, Seattle, Washington.
- Federal Register. 2001.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 66, No. 121, p. 33602. June 22, 2001.
- Federal Register. 2003.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 68, No. 187, p. 55712. September 26, 2003.
- Federal Register. 2005.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 70, No. 148, p. 44716. August 3, 2005.
- WSDOT. 1995.** *Seismic Vulnerability of the Alaskan Way Viaduct: Summary Report*. Publication WA-RD 363.4. July 1995.
- Chapter 1 – Introduction**
City of Seattle. 2007. *Seattle's Industrial Lands Background Report*. May 2007. Department of Planning and Development. Available at: http://www.seattle.gov/dpd/cms/groups/pan/@pan/@plan/@industrialands/documents/web_informational/dpd_p_020037.pdf.
- City of Seattle. 2008.** Council Passes Seattle Center Master Plan. News release dated August 18, 2008. Available at: <http://www.seattle.gov/council/newsdetail.asp?ID=8758&Dept=28>. Accessed November 18, 2009.
- Larsen, R., D. Reichert, B. Baird, N. Dicks, J. McDermott, D. Hastings, J. Inslee, A. Smith, and C. McMorris. 2005.** Letter dated May 11, 2005, from members of the House of Representatives, Congress of the United States, to House Committee on Transportation and Infrastructure members D. Young, T. Petri, J. Oberstar, and P. DeFazio.
- Parsons Brinckerhoff Quade & Douglas, Inc. 2002.** *SR 99: Alaskan Way Viaduct Project No Action Alternative*. Executive Summary. August 2002.
- Parsons Brinckerhoff Quade & Douglas, Inc. 2004.** *SR 99: Alaskan Way Viaduct and Seawall Replacement Project Draft EIS. Appendix C, Transportation Discipline Report*, Section 4.10.2. March 2004.
- SAFETEA-LU, Public Law 109-59. 2005.** Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users. Section 1301. August 10, 2005.
- Chapter 2 – Alternatives Development**
City of Seattle. 2009. Ordinance 123133/Council Bill 116668. An ordinance relating to the SR 99 Alaskan Way Viaduct and Seawall Replacement Program; stating the City's policy with respect to an alternative for replacing the present Viaduct and Seawall, and related work; and authorizing execution of a Memorandum of Agreement between the State of Washington and the City of Seattle. City of Seattle Legislative Department, Seattle, Washington.
- City of Seattle. 2010. Ordinance 123424/Council Bill 116983.** An ordinance relating to environmental review of the Alaskan Way Viaduct Replacement Project, and ratifying and confirming certain prior acts. City of Seattle Legislative Department, Seattle, Washington.
- City of Seattle. 2011. Ordinance 123542/Council Bill 117101.** An ordinance relating to the State Route 99 Alaskan Way Viaduct and Seawall Replacement Program; entering into certain agreements with the State of Washington as provided in RCW 39.34.080, RCW Chapter 47.12, and other applicable law; and ratifying and confirming certain prior acts. City of Seattle Legislative Department, Seattle, Washington.
- ESHB (Engrossed Substitute House Bill) 2871. 2006.** Modifying Regional Transportation Governance Provisions. Washington State Legislature, Olympia, Washington.
- ESSB (Engrossed Substitute Senate Bill) 5768. 2009.** Concerning the State Route Number 99 Alaskan Way Viaduct Replacement Project. Washington State Legislature, Olympia, Washington. Federal Register. 2001. Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 66, No. 121, p. 33602. June 22, 2001.
- Federal Register. 2003.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 68, No. 187, p. 55712. September 26, 2003.
- Federal Register. 2005.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register Vol. 70, No. 148, p. 44716. August 3, 2005.
- Federal Register. 2008.** Environmental Impact Statement in Seattle, WA. Notice of iIntent. Federal Register Vol. 73, No. 137, p. 40908. July 16, 2008.
- Federal Register. 2009.** Environmental Impact Statement in Seattle, WA. Notice of Intent. Federal Register, Vol. 74, No. 106, pp. 26917–26918. June 4, 2009.
- Federal Register. 2010.** Notice of Intent to Prepare an Environmental Impact Statement for the Elliott Bay Seawall Project, Seattle, WA. Federal Register, Vol. 75, No. 103, pp. 30004–30005. May 28, 2010.
- FHWA (Federal Highway Administration) and WSDOT (Washington State Department of Transportation). 2008.** *SR 99 – S. Holgate Street to S. King Street Viaduct Replacement Project Environmental Assessment and Draft Section 4(f) Evaluation*. Washington State Department of Transportation, Urban Corridors Office, Seattle, Washington. June 2008.
- FHWA (Federal Highway Administration) and WSDOT (Washington State Department of Transportation). 2009.** *SR 99 – S. Holgate Street to S. King Street Viaduct Replacement Program Finding of No Significant Impact and Final Section 4(f) Evaluation*. Washington State Department of Transportation, Urban Corridors Office, Seattle, Washington. February 2009.
- Gregoire, C. 2006.** Governor Gregoire Outlines a Path Forward to Replace the Alaskan Way Viaduct and 520 Bridge. News release dated December 15, 2006. Available at: <http://www.governor.wa.gov/news/news-view.asp?pressRelease=411&newsType=1>. Accessed November 9, 2009.

REFERENCES

- WSDOT. 1995.** *Seismic Vulnerability of the Alaskan Way Viaduct: Summary Report*. Publication WA-RD 363.4. July 1995.
- WSDOT. 2006a.** *The Alaskan Way Viaduct and SR 520 Bridge Projects: Report of the Expert Review Panel*. Revision 1. September 1, 2006. Available at: http://www.wsdot.wa.gov/NR/rdonlyres/29E6D7A7-C145-4314-826E-0B6173DCD4F0/0/ERP_FinalReport_8312006.pdf. Accessed September 2, 2009.
- WSDOT. 2006b.** Updated Cost Estimates: Alaskan Way Viaduct and SR 520 Bridge Projects. October 2006.
- WSDOT. 2009.** Centennial Accord Plan. Available at: http://www.wsdot.wa.gov/tribal/centennial_accord.htm. Accessed April 6, 2010.
- Chapter 3 – Alternatives Description
American Society of Civil Engineers Review Committee. 2006. *Report of the American Society of Civil Engineers Review Committee*. December 4, 2006.
- KPFF Consulting Engineers. 2008.** *Alaskan Way Viaduct Independent Project Management Team: Evaluation of Seismic Retrofit Options*. September 28, 2008.
- Littlejohn, S. 2009.** Protecting Big Ben Using Corrective Compensation Grouting. Geo-Strata. September/October 2009. pp. 24-26.
- Parsons Brinkerhoff. 2007.** *Seismic Vulnerability Analysis Report*. November 2007.
- TY Lin International. 2005.** Ty Lin International Independent Engineering Assessment of the Continuing Impacts of the February 2001 Nisqually Earthquake Upon the Alaskan Way Viaduct in Seattle, Washington.
- Chapter 4 – Project Area
CEQ (Council on Environmental Quality). 2010. *Draft NEPA Guidance on Consideration of the Effects of Climate Change and Greenhouse Gas Emissions*. February 18, 2010.
- City of Seattle. 2008.** *The Greater Seattle Datasheet 2008 Edition*. Available at: <http://www.seattle.gov/oir/datasheet/Datasheet2008.pdf>. Accessed April 22, 2009.
- City of Seattle. 2009a.** *Basic Industries Economic Impact Analysis*. July 2009. Available at: http://www.seattle.gov/economicdevelopment/pdf_files/CAI%20BasicIndustries%202009%200803%20Final.pdf. Accessed September 11, 2009.
- City of Seattle. 2009b.** *Draft Shoreline Characterization Report*. Prepared by City of Seattle. March 2009.
- CTED (Washington State Department of Community, Trade and Economic Development). 2008.** *Planning for Climate Change*. Report to the Legislature. December 2008. Available at: <http://www.commerce.wa.gov/UPLOADS/Growth%20Management/PDF/lucc.pdf>. Accessed September 9, 2009.
- CTED. 2009.** *King County Overview*. Available at: <http://www.choosewashington.com/locate/counties/Pages/king.aspx>. Accessed April 22, 2009.
- Driscoll, E., P.E. Shelley, and E.W. Strecker. 1990.** *Pollutant Loadings and Impacts from Highway Stormwater Runoff*. Vol. III, Analytical Investigations and Research Report. FHWA RD-88-008. Prepared for Federal Highway Administration by Woodward-Clyde Consultants, Oakland, California.
- Ecology (Washington State Department of Ecology). 1995.** *Elliott Bay Waterfront Recontamination Study*. Vol. 2, Data Evaluation and Remedial Design Recommendations Report. Publication 95-607. Prepared by the Washington State Department of Ecology, Elliott Bay/Duwamish Restoration Panel, Panel Publication 10. August 1995.
- Ecology. 2009a.** Washington's Leadership on Climate Change, 2009 Executive Order. Available at: <http://www.ecy.wa.gov/climatechange/2009EO.htm>. Accessed September 9, 2009.
- Ecology. 2009b.** *2008 Washington State's Water Quality Assessment [303(d)] query tool*. Available at: <http://www.ecy.wa.gov/programs/wq/303d/2008/index.html>. Last updated February 2009. Accessed August 17, 2009.
- EIA (U.S. Energy Information Administration). 2008.** *Washington State Total Energy Consumption by Sector for 2006*. Available at: http://tonto.eia.doe.gov/state/state_energy_profiles.cfm?sid=WA. December 2008.
- Eisinger, A. 2009.** Personal communication (e-mail) dated August 7, 2009, with Betsy Minden, Parsons Brinckerhoff, Seattle, Washington, on results of the 2009 One Night Count. Director, Seattle/King County Coalition on Homelessness, Seattle, Washington.
- Jeffries, S.J., P.J. Gearin, H.R. Huber, D.L. Saul, and D.A. Pruett. 2000.** *Atlas of Seal and Sea Lion Haulout Sites in Washington*. Washington Department of Fish and Wildlife, Wildlife Science Division, North, Olympia, Washington.
- Kerwin, J. 2001.** *Salmon and Steelhead Habitat Limiting Factors Report for the Cedar-Sammamish Basin* (Water Resource Inventory Area 8). Washington Conservation Commission, Olympia, Washington.
- Li, K. 2009.** *North West Martins*. Purple Martin Society. Available at: <http://www.purplemartins.com/OutsideResources/levin-li/kevin-li-article.html>. Accessed June 17, 2010.
- LMEA. 2010.** *Unemployment Rate in Washington State: Resident Civilian Labor Force and Employment*. January 26, 2010. Available at: http://www.workforceexplorer.com/admin/uploadedPublications/1886_laus_historical.xls. Accessed February 11, 2011.
- NMFS (National Marine Fisheries Service). 2010a.** Puget Sound Rockfish Endangered Species Act Listing. Available at: <http://www.nwr.noaa.gov/Other-Marine-Species/Puget-Sound-Marine-Fishes/ESA-PS-Rockfish.cfm>. Accessed April 27, 2010.
- NMFS. 2010b.** Endangered and Threatened Wildlife and Plants: Threatened Status of Southern Distinct Population Segment of Eulachon. Final Rule. Federal Register Vol. 5, No.52, pp. 13012–13024. March 18, 2010.
- Parsons Brinckerhoff. 2007.** *Seismic Vulnerability Analysis Report*. November 2007.
- Port of Seattle. 2009.** *The 2007 Economic Impact of the Port of Seattle*. February 10, 2009.
- Seattle/King County Coalition on Homelessness. 2009.** Summary of the 2009 Unsheltered Homeless Count in Selected Areas of King County (data sheet). February 2, 2009.
- Seattle/King County Coalition on Homelessness. 2010.** Summary of the 2010 Unsheltered Homeless Count in Selected Areas of King County (data sheet). February 2, 2010.
- Thomas, G.S. 2009.** Seattle Lost 69K Jobs in Last Year. Puget Sound Business Journal. September 1, 2009.

REFERENCES

U.S. Census Bureau. 2000. Census of Population and Housing, 2000 (100 percent and sample survey). Available at: <http://factfinder.census.gov>.

U.S. Census Bureau. 2008. American Community Survey, 2008. Available at: <http://factfinder.census.gov>.

USFWS (U.S. Fish and Wildlife Service). 2009. U.S. Fish and Wildlife Service critical habitat mapper website. Available at: <http://criticalhabitat.fws.gov/>. Accessed July 22, 2009.

Warner, E., and K. Fresh. 1999. *Draft Lake Washington Chinook Salmon (Oncorhynchus tshawytscha) Recovery Plan*. March 25, 1999.

WDFW (Washington Department of Fish and Wildlife). 2009a. Priority Habitats and Species Maps. Washington Department of Fish and Wildlife, Olympia, Washington.

WDFW. 2009b. Species of Concern in Washington State. List dated June 1, 2009. Available at: <http://wdfw.wa.gov/wlm/diversty/soc/soc.htm>.

WSDOT (Washington State Department of Transportation). 2009. *Guidance for Project-Level Greenhouse Gas and Climate Change Evaluation*. WSDOT Air Quality, Noise, Energy Program. September 2009.

Yount, J.C., G.R. Dembroff, and G.M. Barats. 1985. Map Showing Depth to Bedrock in the Seattle 30' x 60' Quadrangle, Washington. U.S. Geological Survey Miscellaneous Field Studies Map MF-1692. Scale 1:100,000.

Chapter 5 – Permanent Effects

City of Seattle. 1998. *Pioneer Square Neighborhood Plan*. Adopted November 1998.

City of Seattle. 1999. *Downtown Urban Center Neighborhood Plan*. Adopted May 1999.

City of Seattle. 2005. *Comprehensive Plan: Toward a Sustainable Seattle*. Seattle Department of Planning and Development, Seattle, Washington. January 2005.

City of Seattle. 2006. *Mayor's Recommendations: Seattle's Central Waterfront Concept Plan*. Mayor Greg Nickels. Seattle, Washington. June 2006.

City of Seattle. 2009. *Stormwater Manual* [Directors' Rules for Seattle Municipal Code, Chapters 22.800–22.808 (Stormwater Code)], Volumes 1–4. Seattle Public Utilities, Department of Planning and Development. Publications SPU 2009-003 through 2009-006 and DPD 15-2009 through 18-2009. Seattle, Washington. November 5, 2009.

King County GIS Center. 2010. King County Parcel Viewer: Interactive Property Research Tool. Available at: <http://www.kingcounty.gov/operations/GIS/PropResearch/ParcelViewer.aspx>.

NHTSA (National Highway Traffic Safety Administration). 2010. Corporate Average Fuel Economy (CAFE). Available at: <http://www.nhtsa.gov/fuel-economy>. Accessed April 2010.

Parsons Brinckerhoff. 2009. *SR 99 Bored Tunnel Alternative—Right-of-Way Needs and Boundaries Summary*. Seattle, Washington. July 2009.

PSRC (Puget Sound Regional Council). 2009. *VISION 2040: The Growth Management, Environmental, Economic, and Transportation Strategy for the Central Puget Sound Region*. December 2009. Puget Sound Regional Council, Seattle, Washington.

PSRC. 2010. *Transportation 2040: Toward a Sustainable Transportation System*. Puget Sound Regional Council, Seattle, Washington. May 20, 2010.

U.S. Department of Energy. 2006. 2003 Commercial Buildings Energy Consumption Survey (CBECS) Detailed Tables. October 2006. Available at: http://www.eia.doe.gov/emeu/cbecs/cbecs2003/detailed_tables_2003/detailed_tables_2003.html#a1a8. Accessed July 29, 2009.

U.S. Department of Transportation. 1982. *Highway Construction Noise – Environmental Assessment and Abatement*. Federal Highway Administration, Washington, D.C.

WSDOT (Washington State Department of Transportation). 2008. *Highway Runoff Manual*. M 31-16.01. Washington Department of Transportation, Environmental and Engineering Programs, Design Office, Olympia, Washington. June 2008.

WSDOT. 2010. *Washington State Statewide Transportation Improvement Program, 2011 to 2014*. Available at: <http://www.wsdot.wa.gov/localprograms/ProgramMgmt/STIP.htm>. Accessed May 2010.

Chapter 6 – Construction Effects

Coughlin Porter Lundeen, Inc., Magnusson Klemencic Associates, Inc., and KPFF Consulting Engineers, Inc. 2010. *Proposed SR 99 Bored Tunnel—Assessment of Settlement Impacts to Buildings*. March 2010.

Littlejohn, S. 2009. Protecting Big Ben Using Corrective Compensation Grouting. *Geo-Strata*. September/October 2009. pp. 24-26.

PSRC (Puget Sound Regional Council). 2007. *Parking Trends for the Central Puget Sound Region, 2004–2006*. Available at: <http://www.psrc.org/assets/815/t7jan07.pdf>.

Chapter 7 – Cumulative Effects

Binder, L. Whitely. 2011. Personal communication (telephone conversation) dated March 22, 2011 with Laura Whitely Binder, University of Washington Climate Impacts Group, regarding confirming observed climate changes and regional projections including estimates of sea level rise in Puget Sound. FHWA (Federal Highway Administration). 1987. Guidance for Preparing and Processing Environmental and Section 4(f) Documents. FHWA Technical Advisory T 6640.8A. October 30, 1987.

Jevrejeva, S., J.C. Moore, and A. Grinsted. 2010. How will sea level respond to changes in natural and anthropogenic forcings by 2100? *Geophys. Res. Lett.*, 37, L07703, doi:10.1029/2010GL042947.

Mote, P., E. Salathé, V. Dulière, and E. Jump. 2008a. *Scenarios of Future Climate for the Pacific Northwest*. Climate Impacts Group, Joint Institute for the Study of the Atmosphere and Ocean, University of Washington. March 2008. Available at: <http://cses.washington.edu/db/pdf/moteetal2008scenarios628.pdf>.

Mote, P.W., A. Petersen, S. Reeder, H. Shipman, and L.C. Whitely Binder. 2008b. *Sea Level Rise in the Coastal Waters of Washington State*. Report prepared by the Climate Impacts Group, Center for Science in the Earth System, Joint Institute for the Study of the Atmosphere and Oceans, University of Washington, Seattle, Washington and the Washington Department of Ecology, Lacey, Washington.

Pfeffer, W.T., J.T. Harper, and S. O'Neel. 2008. Kinematic Constraints on Glacier Contributions to 21st-Century Sea-level Rise. *Science* 321: 1340, doi: 10.1126/science.1159099.

REFERENCES

Roalkvam, C.L., and A. Williamson. 2011. Personal communication (telephone conversation) dated April 22, 2011, with Carol Lee Roalkvam and Alec Williamson, Washington State Department of Transportation, Seattle, Washington, regarding climate projections and project design considerations.

Washington State Climate Change Response Strategy. 2011. Interim Recommendations of the Built Environment: Infrastructure and Communities Topic Advisory Group (TAG 1). January 26, 2011.

WSDOT, FHWA (Federal Highway Administration), and EPA (U.S. Environmental Protection Agency). 2008. *Guidance on Preparing Cumulative Impact Analyses.* Washington State Department of Transportation Environmental Services Office, Olympia, Washington. February 2008.

WSDOT. 2010. *Environmental Procedures Manual*, M 31-11.09. Washington State Department of Transportation, Environmental and Engineering Programs, Olympia, Washington. October 2010

Chapter 8 – Mitigation

City of Seattle. 2005. *Comprehensive Plan: Toward a Sustainable Seattle.* Seattle Department of Planning and Development, Seattle, Washington. January 2005.

City of Seattle. 2011. Ordinance 123542/Council Bill 117101. An ordinance relating to the State Route 99 Alaskan Way Viaduct and Seawall Replacement Program; entering into certain agreements with the State of Washington as provided in RCW 39.34.080, RCW Chapter 47.12, and other applicable law; and ratifying and confirming certain prior acts. City of Seattle Legislative Department, Seattle, Washington.

FHWA (Federal Highway Administration), NMFS (National Marine Fisheries Service), USFWS (U.S. Fish and Wildlife Service), and WSDOT (Washington State Department of Transportation). 2009. Programmatic Monitoring Approach for Highway Stormwater Runoff in Support of Endangered Species Act (ESA) Section 7 Consultation. June 30, 2009.

Parsons Brinckerhoff. 2006. *Tunnel West Wall Constructability Workshop Construction Advisory Panel Report.* September 2006.

Sheridan, M. 2009. HAER WA-No. 184, Alaskan Way Viaduct and Battery Street Tunnel.

WSDOT (Washington State Department of Transportation). 2010. *Highway Runoff Manual.* M 31-16.02. Washington Department of Transportation, Environmental and Engineering Programs, Design Office, Olympia, Washington. May 2010.

Section 4(f) Evaluation

FHWA (Federal Highway Administration). 2005. Section 4(f) Policy Paper. March 2005.

LIST OF PREPARERS

Name AFFILIATION	Contribution	Education Certifications/Licenses Professional Organizations	Years Experience
Sine Adams PARSONS BRINCKERHOFF	Economics	MUP Urban and Regional Planning BA Geography	5
Angela Angove WSDOT	Environmental Manager	BA Natural Resource Management	11
Paul Arnold PARSONS BRINCKERHOFF	Transportation	MBA Seattle University BA Economics	21
Alex Atchison PARSONS BRINCKERHOFF	Transportation	BS Civil Engineering Professional Engineer (Washington) ITE, Women's Transportation Seminar	12
Ryan Avery PARSONS BRINCKERHOFF	Transportation	PhD Civil Engineering MS Civil Engineering BS Civil Engineering EIT (Colorado) APA, ITE	5
Julie Brandt PARAMETRIX	Water Resources Technical Lead	BS Civil Engineering Professional Engineer (Washington) Low Impact Design Certified	14
Stephanie Brown SEATTLE DEPARTMENT OF TRANSPORTATION	Technical Review	BS Geoscience MS Civil and Environmental Engineering MRP City and Regional Planning EIT (Washington)	9
Barbara Bundy ANCHOR QEA, LLC	Archaeologist	PhD Anthropology MA Anthropology BA Anthropology	13
James F. Burton PARAMETRIX	Lead Graphic Designer <i>Technical Appendices</i>	Certificate of Graduation Advertising Art	28
Jennifer Caldwell PARAMETRIX	Environmental Team Project Coordinator	BS Biological Oceanography CESCL (Certified Erosion and Sediment Control Lead)	5
Bob Chandler SEATTLE DEPARTMENT OF TRANSPORTATION	Management Oversight Editorial and Technical Review		42
Gordon T. Clark PARSONS BRINCKERHOFF	Alternative Development Facilities Design Underground Structures	MS Engineering BS Civil Engineering Professional Engineer (Washington, New York, Texas)	28
Jill Czarnecki PARAMETRIX	EIS Author and Technical Team	BS Geology Certificate Technical Writing and Editing	13
Carter Danne PARAMETRIX	Transportation	BS Civil Engineering Professional Engineer (Washington)	12

LIST OF PREPARERS

Name AFFILIATION	Contribution	Education Certifications/Licenses Professional Organizations	Years Experience
Youssef Dehghani PARSONS BRINCKERHOFF	<i>Transportation Modeling</i>	PhD Civil Engineering MS Civil Engineering BS Civil Engineering Professional Engineer (Florida, Washington) ITE TRB Committee on Travel Demand Modeling/Forecasting International Association of Travel Behavior Research	38
Colin Drake PARAMETRIX	<i>EIS Author Parks and Recreation, Public Services and Utilities Technical Lead</i>	MUP Urban Planning BA Human Biology AICP, APA	7
Boris Dramov ROMA DESIGN GROUP	<i>Urban Design Concepts</i>	Advanced Environmental Studies MS Urban Design BA Architecture Registered Architect (California, Florida, Texas, Oregon and Washington DC) National Council of Architectural Registration Board (Member) AIA (Fellow), AICP (Fellow)	33
Randy Everett FHWA	<i>Major Projects Oversight Manager</i>	BS Civil Engineering	21
Kimberly Farley WSDOT	<i>Management Oversight and Editorial Review</i>	JD BS Applied Engineering Geology	19
Debbie Fetherston PARAMETRIX	<i>EIS Team Document Production</i>		17
Kittie Ford SEATTLE DEPARTMENT OF TRANSPORTATION	<i>Technical Review</i>	BS Zoology BA Science Education MUP Urban Planning Professional Wetland Scientist	27
Jenna Friebe PARAMETRIX	<i>Water Resources</i>	MS Environmental Engineering BS Biology	13
Scott Gaulke SHANNON & WILSON	<i>Hazardous Materials</i>	MS Engineering Science BS Geology Professional Engineer (Washington) Licensed Hydrogeologist	27
Peter M. Geiger PARSONS BRINCKERHOFF	<i>Economics Technical Lead</i>	MS Physics BS Physics	22
Helen Ginzburg PARSONS BRINCKERHOFF	<i>Tunnel Air Quality Modeling</i>	MS Meteorology and Mathematical Modeling	31

LIST OF PREPARERS

Name AFFILIATION	Contribution	Education Certifications/Licenses Professional Organizations	Years Experience
Hina Golani PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Transportation Engineering BS Civil Engineering EIT (Michigan) Women's Transportation Seminar	6
Allison Hanson WSDOT	<i>WSDOT Senior Management Review</i>	BA Environmental Studies	13
Esther Howard PARAMETRIX	<i>Editor</i>	BS Environmental Studies Certificate Technical Writing and Editing Certificate Editing	8
Maya Hunnewell PARAMETRIX	<i>EIS Author</i>	MPA Public Administration BA Government and Legal Studies	6
Kevin Keller PARSONS BRINCKERHOFF	<i>Noise and Vibration Analysis</i>	BA Geography AICP	19
Ginette Lalonde PARSONS BRINCKERHOFF	<i>Air Quality and Noise Analysis</i>	BS Civil Engineering	12
Alice Lovegrove PARSONS BRINCKERHOFF	<i>Energy and Air Quality Analysis</i>	MS Environmental and Waste Management BE Engineering Science TRB Air Toxics Workshop	23
Anthony Lo PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Transportation Engineering BS Civil Engineering Professional Engineer (Washington) ITE, ASCE, PMI	15
Richard J. Martin SHANNON & WILSON	<i>Earth</i>	Licensed Hydrogeologist	21
David S. Mattern PARAMETRIX	<i>Environmental Team Manager EIS Author</i>	MA Geography BA Geography American Planning Association National Association of Environmental Professionals AICP	27
Stephanie Miller PARAMETRIX	<i>EIS Author</i>	BA Biology	16
Betsy J. Minden PARSONS BRINCKERHOFF	<i>Social Resources Technical Lead</i>	MUP Urban Planning BA Biology APA, AICP	31
Andrew Natzel PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Civil Engineering BS Civil Engineering EIT (South Dakota) ITE, ASCE	2
Monique A. Nykamp SHANNON & WILSON	<i>Earth Technical Lead</i>	MS Geotechnical Engineering Professional Engineer (Washington)	20

LIST OF PREPARERS

Name AFFILIATION	Contribution	Education Certifications/Licenses Professional Organizations	Years Experience
Carrie Oshiro PARSONS BRINCKERHOFF	<i>Transportation</i>	BA Geography and Economics Certificate Global Trade and Transportation Logistics Certificate International Economics APA, AICP	13
William P. Ott CONSTRUCTION CONSULTANT	<i>Constructability and Scheduling</i>	BS Civil Engineering BS Mechanical Technology	36
Hussein Rehmat PARSONS BRINCKERHOFF	<i>Social Land Use</i>	BA Community, Environment and Planning	3
Mike Rigsby PARSONS BRINCKERHOFF	<i>Project Director</i>	MS Operations Research BS Professional Engineer (Virginia, Washington)	36
Nicholas P. Roach PARSONS BRINCKERHOFF	<i>Transportation</i>	MPA Urban Planning BA Political Science Certificate Project Management ITE, APA, PMI, AICP	26
Stephen S. Rolle PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Civil Engineering BS Civil Engineering Professional Engineer (Washington, Connecticut) ITE, APA	18
Patrick Romero PARSONS BRINCKERHOFF	<i>Noise Analyst</i>	MS Environmental Science FHWA Traffic Noise Modeling Program	14
Kathleen Rossi PARAMETRIX	<i>Alternatives Description and Construction Methods</i>	MUP Urban Planning BS Environmental Studies	25
Mike Sallis WSDOT	<i>Environmental Manager</i>	BS Environmental Science and Regional Planning BSS Political Science	16
Kevin Sakai CONSTRUCTION CONSULTANT	<i>Constructability and Scheduling</i>	BS Civil Engineering	23
Madhavi Sanakkayala PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Civil Engineering BE Civil Engineering ITE, Women's Transportation Seminar	6
Larry Sauve PARSONS BRINCKERHOFF	<i>Transportation</i>	BA Architecture and Urban Planning Urban Land Institute	36
Jim Schettler JACOBS CIVIL INC.	<i>Engineering</i>	BS Civil Engineering Professional Engineer (Washington, Alaska) Structural Engineer (Washington) FEMA/ATC Post Earthquake Inspection Certification Confined Space Supervisor/Entrant/Attendant Certification	27
Jean Schwinberg PARAMETRIX	<i>Lead EIS Graphic Designer and Layout Artist</i>	MFA Painting BFA Painting Certificate Web Authoring New York Artists Equity	32

LIST OF PREPARERS

Name AFFILIATION	Contribution	Education Certifications/Licenses Professional Organizations	Years Experience
David Shelton PARSONS BRINCKERHOFF	<i>Transportation</i>	MCP City and Regional Planning BA Anthropology AICP, APA	13
Mimi Sheridan MIMI SHERIDAN, AICP	<i>Historic Resources Technical Lead</i>	MUP Specialization in historic preservation planning BA History and Political Science Society of Architectural Historians, Vernacular Architecture Forum, AICP	17
David Sherrard PARAMETRIX	<i>Visual Quality and Visual Simulations</i>	BA Geography AICP	34
Joel Soden PARSONS BRINCKERHOFF	<i>Air Quality Analysis and Technical Review</i>	MS Urban Affairs BS Chemical Engineering	41
Mark Stewart PARSONS BRINCKERHOFF	<i>PB Environmental Lead and Land Use Lead</i>	BLA Landscape Architecture BA Urban Planning APA National Association of Environmental Professionals	23
Edward Tadross PARSONS BRINCKERHOFF	<i>Energy and Air Quality Analysis</i>	BA Earth Science BA Environmental Studies	12
Amy Turner ENVIROISSUES	<i>Public Involvement Technical Lead</i>	BA Communication BA Foreign Languages and Literature Public Relations Society of America	9
Eric Tweit SEATTLE DEPARTMENT OF TRANSPORTATION	<i>Technical Review</i>	MS Civil Engineering BS Civil Engineering	25
Chris Wellander PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Civil Engineering BS Civil Engineering Professional Engineer (Washington) ITE, Tau Beta Pi, Phi Beta Kappa	30
Daryl Wendle PARAMETRIX	<i>Section 4(f)</i>	MA English BS English	21
Laura Wojcicki PARSONS BRINCKERHOFF	<i>Transportation</i>	BS Civil Engineering EIT (Michigan)	7
Steven Wolf PARSONS BRINCKERHOFF	<i>Mechanical Noise Analysis, Vibration and Technical Review</i>	BS Mathematics Graduate Work in Applied Mechanics	35
Dawn B. Wulf SHANNON & WILSON	<i>Hazardous Materials</i>	MS Environmental Science – Hazardous Waste Option BA Geology Licensed Geologist (Washington) Licensed Hydrogeologist	20
Liz Young PARSONS BRINCKERHOFF	<i>Transportation</i>	MS Transportation Planning BA Geography and Urban Studies AICP, APA, Women's Transportation Seminar, Leadership Tomorrow	15

DISTRIBUTION LIST

Stakeholder Advisory Committee Members

Warren Aakervik – Interbay/BINMIC
 Jeff Altman – Northwest County
 Chuck Ayers – Cascade Bicycle Club
 Mahlon Clements – Ballard/Fremont
 John Coney – Uptown/Queen Anne
 Bob Donegan – Seattle Historic Waterfront Commission
 Kathy Fletcher – People for Puget Sound
 David Freiboth – King County Labor Council
 Gene Hogle – Working Families for an Elevated Solution
 Mary Hurley – Ballard/Fremont
 Rob Johnson – Transportation Choices Coalition
 Mary McCumber – Futurewise
 Cary Moon – People’s Waterfront Coalition
 Don Newby – Southwest County
 Mike O’Brien – Sierra Club
 John Odland – Manufacturing Industrial Council
 Jim O’Halloran – Northeast Seattle
 Vlad Oustimovitch – West Seattle
 John Pehrson – Belltown
 Peter Philips – Seattle Marine Business Coalition
 Susan Ranf – Sports Stadiums
 Earl Richardson – Southeast Seattle
 Rob Sexton – Downtown Seattle Association
 Pete Spalding – West Seattle
 Sue Taoka – International District
 Herald Ugles – International Longshore & Warehouse Union
 Todd Vogel – Allied Arts
 Tayloe Washburn – Greater Seattle Chamber of Commerce

North Portal Working Group

Glenn Avery – Queen Anne Community Council
 Rachel Ben-Shmuel – Vulcan
 David Brown – Pacific Northwest Ballet
 John Coney – Uptown Alliance
 Stephen DeForest – Magnolia Community Club
 David Delfs – Magnolia/Queen Anne/South Lake Union
 Design Review Board
 Tom English – Plymouth Housing Group
 Tom Graff – Belltown Business Association
 Bob Grossman – South Lake Union Community Council
 Ron Hildebrandt – Trident Seafoods at Interbay
 Kevin Hughes – Pacific Science Center
 John Kane – Ballard Interbay Northend Manufacturing and Industrial Center (BINMIC)
 Bree Moore – Bill & Melinda Gates Foundation
 Robert Nellams – Seattle Center
 Lee Newgent – Seattle/KC Building & Construction Trades Council
 Vince O’Halloran – Puget Sound Ports Council & Sailors Union of the Pacific

Kim Suelze – CityIce Cold Storage
 Marko Tubic – Fremont Chamber of Commerce
 Bob Viggers – Charlie’s Produce
 Eugene Wasserman – North Seattle Industrial Association
 Elaine Wine – Ballard Neighborhood

South Portal Working Group

Linda Anderson – Amalgamated Transit Union
 Michael Beranbaum – Joint Council of Teamsters No. 28
 Bill Bloxom – Bloxom Company
 Jerome Cohen – West Seattle Chamber of Commerce
 Barbara Cole – International District
 Lisa Dixon – The Alliance for Pioneer Square
 John Huey – Viking Bank
 Ron Kieswether – Oak Harbor Freight Lines
 Don Newby – Burien
 John Odland – MacMillan-Piper
 Marty Oppenheimer – South Park
 Vlad Oustimovitch – West Seattle
 Mike Peringer – SODO Business Association
 Lisa Quinn – Feet First
 Susan Ranf – Seattle Mariners
 Paul Schieck – Seattle Seahawks
 Ed Shilley – Nucor Steel
 Pete Spalding – Delridge
 Brent Stavig – Starbucks
 Herald Ugles – International Longshore and Warehouse Union
 Bill Weise – Silver Cloud Inn
 Cynthia Welti – Mountains to Sound Greenway Trust

Central Waterfront Working Group

Warren Aakervik – Ballard Oil
 Zander Batchelder – Belltown Community Council
 Patrick Binion – Columbia Distributors
 Carol Burton – Magnolia/Queen Anne District Council
 Craig Curtis – American Institute of Architects
 Karen Daubert – Seattle Parks Foundation
 Bob Davidson – Seattle Aquarium Society
 Bob Donegan – Seattle Historic Waterfront Coalition
 David Freiboth – King County Labor Council
 Adam Hasson – Pioneer Square
 Dave Janis – Bicycle Alliance of Washington
 Cary Moon – People’s Waterfront Coalition
 Ralph Pease – Argosy
 Chas Redmond – Feet First
 Ron Severt – Space Needle
 Rob Sexton – Downtown Seattle Association
 Brian Steinburg – Allied Arts
 Heather Trim – People for Puget Sound
 Mark Wainwright – Admiral Neighborhood Association

Tayloe Washburn – Greater Seattle Chamber of Commerce
 Peter Whitehead – Nelson Trucking
 Leila Wilke – Seattle Art Museum/Sculpture Park

Business/Trade/Other Organizations

Belltown Business Association
 BNSF
 Graham & Dunn
 Historic Seattle
 People for Puget Sound
 Pike Place Market PDA
 Pioneer Square Historic Preservation Board
 Seattle Aquarium
 Seattle Parks Board
 Union Pacific
 Washington State Public Stadium Authority
 Washington Trust for Historic Preservation

Libraries

Ballard Branch, City of Seattle Library
 Burien Library, King County Library System
 Capitol Hill Branch, City of Seattle Library
 Central Library, City of Seattle Library
 Delridge Branch, City of Seattle Library
 Shoreline Library, King County Library System
 North East Branch, City of Seattle Library
 Seattle Central Community College Library
 Sound Transit Information Center
 University of Washington – Engineering Library
 University of Washington – Architecture and Urban Planning Library
 Washington State Library
 Washington State DOT Library

Neighborhood Service Centers

Ballard Neighborhood Service Center
 Central Neighborhood Service Center
 Delridge Neighborhood Service Center
 Lake City Neighborhood Service Center
 Southeast Neighborhood Service Center
 University District Neighborhood Service Center
 West Seattle Neighborhood Service Center

Elected Officials

FEDERAL
 U.S. Senator Patty Murray
 U.S. Senator Maria Cantwell
 U.S. Representative Jaime Herrera Beutler
 U.S. Representative Norm Dicks
 U.S. Representative Doc Hastings
 U.S. Representative Jay Inslee
 U.S. Representative Rick Larsen
 U.S. Representative Jim McDermott
 U.S. Representative Cathy McMorris Rodgers
 U.S. Representative Dave Reichert
 U.S. Representative Adam Smith

STATE OF WASHINGTON
 Governor Christine Gregoire
 Lt. Governor Brad Owen
 Attorney General Rob McKenna
 Senator Mary Margaret Haugen – 10th District
 Senator Margarita Prentice – 11th District
 Representative Zack Hudgins – 11th District
 Representative Bob Hasegawa – 11th District
 Representative Maralyn Chase – 32nd District
 Senator Cindy Ryu – 32nd District
 Representative Ruth Kagi – 32nd District
 Representative Sharon Nelson – 34th District
 Representative Eileen Cody – 34th District
 Senator Joe Fitzgibbon – 34th District
 Senator Jeanne Kohl-Welles – 36th District
 Representative Reuven Carlyle – 36th District
 Representative Mary Lou Dickerson – 36th District
 Senator Adam Kline – 37th District
 Representative Sharon Tomiko Santos – 37th District
 Representative Eric Pettigrew – 37th District
 Representative Judy Clibborn – 41st District
 Senator Ed Murray – 43rd District
 Representative Jamie Pedersen – 43rd District
 Representative Frank Chopp – 43rd District
 Senator Scott White – 46th District
 Representative David Frockt – 46th District
 Representative Phyllis Gutierrez Kenney – 46th District
 Transportation Commissioner Richard Ford
 Transportation Commissioner Jerry Litt
 Transportation Commissioner Philip Parker
 Transportation Commissioner Tom Cowan
 Transportation Commissioner Dan O’Neal
 Transportation Commissioner Anne Haley
 Transportation Commissioner Latisha Hill
 Reema Griffith – Transportation Commission

CITY OF SEATTLE

Mayor Mike McGinn
 Councilmember Sally Bagshaw
 Councilmember Tim Burgess
 Councilmember Sally Clark
 Councilmember Richard Conlin
 Councilmember Jean Godden
 Councilmember Bruce Harrell
 Councilmember Nick Licata
 Councilmember Mike O'Brien
 Councilmember Tom Rasmussen

PORT OF SEATTLE

Tay Yoshitani – Port of Seattle Chief Executive Officer
 Tom Albro – Port of Seattle Commissioner
 Bill Bryant – Port of Seattle Commissioner
 John Creighton – Port of Seattle Commissioner
 Rob Holland – Port of Seattle Commissioner
 Gail Tarleton – Port of Seattle Commissioner

KING COUNTY

Executive Dow Constantine
 Councilmember Bob Ferguson – District 1
 Councilmember Larry Gossett – District 2
 Councilmember Kathy Lambert – District 3
 Councilmember Larry Phillips – District 4
 Councilmember Julia Patterson – District 5
 Councilmember Jane Hague – District 6
 Councilmember Pete von Reichbauer – District 7
 Councilmember Joe McDermott – District 8
 Councilmember Reagan Dunn – District 9

Media

Asian Weekly/Seattle Chinese Post
 Daily Journal of Commerce
 Filipino American Herald
 International Examiner
 KUOW
 NW Vietnamese Weekly
 Publicola
 Puget Sound Business Journal
 Seattle PI.com
 Seattle Skanner
 Seattle Times
 Seattle Weekly
 The Hispanic News
 The Seattle Medium
 The Stranger
 Real Change
 West Seattle Blog

Tribes

Duwamish
 Jamestown S'Klallam
 Lower Elwha Klallam
 Muckleshoot Indian Tribe
 Port Gamble S'Klallam
 Snoqualmie Indian Tribe
 Suquamish Tribe
 The Tulalip Tribes
 Confederated Tribes and Bands of the Yakama Nation

Federal Agencies

Advisory Council on Historic Preservation
 Department of the Interior
 Environmental Protection Agency, Region 10
 Federal Highway Administration
 Federal Transit Administration
 National Marine Fisheries Service
 National Park Service
 U.S. Army Corps of Engineers
 U.S. Coast Guard
 U.S. Fish and Wildlife Service
 U.S. General Services Administration

State Agencies

Washington State Department of Archaeology and Historic Preservation
 Washington State Department of Ecology
 Washington State Department of Fish and Wildlife
 Washington State Department of Natural Resources

Local Agencies

City of Seattle
 King County
 Port of Seattle
 Puget Sound Clean Air Agency

LIST OF APPENDICES

Supporting Documentation (All in separate volumes)

- A. Public Involvement Discipline Report
- B. Alternatives Description and Construction Methods Discipline Report
- C. Transportation Discipline Report
- D. Visual Quality Discipline Report
- E. Visual Simulations
- F. Noise Discipline Report
- G. Land Use Discipline Report
- H. Social Discipline Report
- I. Historic, Cultural, and Archaeological Resources Discipline Report
- J. Section 4(f) Supplemental Materials
- K. Public Services and Utilities Discipline Report
- L. Economics Discipline Report
- M. Air Discipline Report
- N. Wildlife, Fish, and Vegetation Discipline Report
- O. Surface Water Discipline Report
- P. Earth Discipline Report
- Q. Hazardous Materials Discipline Report
- R. Energy Discipline Report
- S. 2004 Draft EIS and 2006 Supplemental Draft EIS
 Comments and Responses
- T. 2010 Supplemental Draft EIS Comments and Responses
- U. Final EIS Correspondence
- V. FHWA and WSDOT response and draft document: *Additional Review of the Impacts of Deep Bored Tunnel Tolling Diversion on City Streets; Identification of Mitigation*
- W. Screening Reports
- X. Tolling Re-evaluation Memo

TECHNICAL INDEX

Subject	Summary	Chapter 1 Introduction	Chapter 2 Alternatives Development	Chapter 3 Alternatives Description	Chapter 4 The Project Area	Chapter 5 Permanent Effects	Chapter 6 Construction Effects	Chapter 7 Cumulative Effects	Chapter 8 Mitigation	Chapter 9 EIS Comments & Responses	Final Section 4(f) Evaluation
Alternatives Description	3-8			64-71							244-245
Alternatives Development	2-3		44-57								
Alternatives Not Considered in Detail			44-57								
Areas of Controversy	35-36										
Cumulative Effects	33-34						202-203	205-213			
Indirect Effects						140, 147, 149, 155, 160, 161	187, 194, 202		231	33-34	
Irreversible Decisions & Irretrievable Resources						161					
Issues to be Resolved	36										
Logical Termini	1	39		85							
No Build Alternative	4			65		111-112			215		256
Project Description	1	39		64-71							
Public Involvement	34-35		45-46, 49-51, 54, 61-63						217	235-237	
Purpose and Need	1-2	40-42				162-163					244, 258-259
Section 4(f)	21, 29					153, 154					238-261
Short-Term Resource Uses & Long-Term Gains of Project						161-162					
Unavoidable Adverse Effects	22-23, 33										257-258, 260-261

TECHNICAL INDEX	Summary	Chapter 1 Introduction	Chapter 2 Alternatives Development	Chapter 3 Alternatives Description	Chapter 4 The Project Area	Chapter 5 Permanent Effects	Chapter 6 Construction Effects	Chapter 7 Cumulative Effects	Chapter 8 Mitigation	Chapter 9 EIS Comments & Responses	Final Section 4(f) Evaluation
Affected Environment, Impacts, and Mitigation (alphabetical order)											
Air Quality	21, 31				103-104	157-158	199	207	228		
Archaeological & Cultural Resources	29-30				86, 100-101	154	193-194	211	224		239, 246, 251, 253
Climate Change					104-105			212			
Economics	19, 28				99-101	148-153	186-188, 196	210	222-223		
Energy	21, 32				105	158-159	200	207	218, 228		
Environmental Justice	21, 31				101-103	155-157	197	210	217, 226		
Fish and Wildlife	22, 32				106-107	159-160	201-202	207	218, 229		
Geology and Soils	22, 32-33				84-87	160	180-182	212	219, 230		
Greenhouse Gases	21, 31-32				104	158	199	207	228		
Groundwater	22, 32				107-108	160	201	212	219, 230		
Hazardous Materials	32-33				108		180-182		231		
Historic Resources	20-21, 29				100-101	153-154	191-193	211	216-217, 223-224		239, 240, 243, 248, 252
Land Use	18-19, 30-31				99	146-148	185	208	222		
Noise	18, 28				96-97	135-140	183-184		220-221		
Parks and Recreation	21, 31				101-102	154-155	194-195	209-210	224-225		240, 243
Public Services and Utilities	21, 31				103	157	198-199	207	226-227		
Relocations	18-19, 30-31					144-146	185-186, 192		224, 226		
Social Resources (neighborhoods)	21, 31				101-103	155	195-197	210	217, 225		
Transportation	8-17, 23-28				88-96	112-135	169-180	209	215-216, 219-220		
Access	8-9, 23-26				91	112-113, 133-134	170-171		217, 220, 229		
Bicycles					96	134-135	179-180		220		
Event Traffic					95	134	178-179		220		
Ferries					94-95	134	177		222, 229		
Freight					93-94	134	176-177		216, 219		
Parking	19-20, 23, 28-29				96	149-153	186, 188-191		223		
Pedestrians					95-96	134	179-180		220		
Transit	17				93	132-133, 156	174-176		216, 220		
Travel Time	12-17, 27					124-125, 128-132	170-171, 174				
Vibration	30				97-98	135	184-185		221-222		
Visual Quality	18-20, 30				98-99	140-144	185	208-209	216, 222		
Water Quality and Sediments	22, 32				105-106	159	200-201	211	228-229		

RON SIMS
KING COUNTY EXECUTIVE

CHRISTINE O. GREGOIRE
GOVERNOR

GREG NICKELS
MAYOR OF SEATTLE

March 14, 2007

To: Seattle Legislative Delegation, City Council, and County Council

Thanks for all your thoughts and concerns about the Alaskan Way Viaduct and its replacement. Major transportation projects in large cities are very challenging. And the path to success is not always smooth.

The past months have been particularly challenging for all of us as we have tried to forge a path forward on the viaduct replacement project. Clearly there are legitimate and heartfelt differences about the specific approach that path should take. Now that Seattle voters have expressed their opinions on two specific approaches to replacing the Alaskan Way Viaduct, we have the opportunity to renew our commitment to key principals and to find common ground.

In 2005, we secured the dollars necessary to replace the viaduct. In 2006, we started to develop options and estimate costs. Now in 2007, we have a much better understanding of the will of our citizens. We are making much needed progress and we appreciate all of your support in the effort.

We all agree that the viaduct is a significant safety risk and must come down within the project's existing timeframes. We all agree that delay is not an option. We further agree that any final selected alternative must adequately address the three fundamental criteria of safety, capacity, and financial responsibility. We all agree that the core elements of any solution must address issues such as vigorous public transit, freight mobility, business disruption, urban design, job creation, the preservation of our marine economy and the future of Seattle's central waterfront. With these principles and criteria in mind we are writing to invite you to join us in continuing our efforts to move forward.

Over the next several months we have a lot of work to do. We will begin by meeting to establish guidelines and a collaborative process that is timely and centers on determining a final alternative. The process needs to be inclusive and guided by the principles and criteria we hold in common. The process also needs to be open to creativity. We must rely on the best available engineering and design through the renewed efforts of the integrated project team from the State of Washington and the City of Seattle with representation from King County. Assuming you agree with this next step, we will be in touch with you in the near future as we get it started.

Seattle Legislative Delegation, City Council, and County Council
March 14, 2007
Page 2

Second, beginning this summer, we have agreed to initiate a series of projects that significantly advance the overall replacement project in time to avoid the \$10 million in project costs for every month of delay. These early safety and mobility projects are detailed in the enclosed graphic. None of these projects rely on the final design of the center one-mile portion of the overall project. However, by moving forward we will be on track to take down the existing viaduct in a timely manner.

Lastly, we must remain vigilant about the safety of the existing structure for its continued use of approximately 110,000 vehicles per day. To this end, the Washington State Department of Transportation will increase the safety monitoring program and will undertake a series of temporary safety repairs on key portions of the structure described in the enclosure.

It has been six years since the Nisqually Earthquake. We must continue to move forward. We look forward to working with all of you on the next steps. We are confident that we are on the right track to break through the challenges of the past and develop a final design for replacing the Alaskan Way Viaduct in time for the next bi-annual budget.

Sincerely,

Ron Sims
King County Executive

Christine O. Gregoire
Governor

Greg Nickels
Mayor of Seattle

Enclosure

Governor Christine O. Gregoire
State of Washington

King County

Executive Ron Sims
King County

Mayor Gregory J. Nickels
City of Seattle

**A Letter of Agreement
Between the State of Washington, King County, and the City of Seattle**

January 13, 2009

**Consensus on the Recommended Alternative for Replacing the
Alaskan Way Viaduct & Seawall**

Over the course of the last 18 months, after developing and evaluating numerous scenarios, the State of Washington, City of Seattle, and King County have reached consensus on replacement for the SR 99 Alaskan Way Viaduct and Seawall.

We have decided jointly that a four-lane bored tunnel, together with improvements to city streets, the city waterfront, and transit, is the recommended alternative for replacing the existing viaduct, referred to as "The Project." This letter represents the governments' commitment to this solution and outlines responsibilities for funding and implementation.

The total estimated cost of this solution is approximately \$4.24 billion and the allocation of specific project responsibility to each jurisdiction carries with it the responsibility for project management, environmental work, design, construction, and project cost overruns.

The State of Washington is responsible for taking down the existing viaduct structure, building a bored tunnel from approximately north of S. Royal Brougham Way to Harrison St., providing a surface connection from approximately Yesler Way to Elliott Avenue, completion of the projects associated with the Moving Forward program and partial construction transportation mitigation. The total estimated cost to the State of this work is \$2.82 billion.

King County is responsible for additional Rapid Ride and peak express bus service to downtown Seattle. In addition, the County will simplify downtown trolley service and provide city street improvements related to improved bus operations. The total estimated cost of this work for King County is \$190 million in capital and \$15 million in annual operating expenses which shall be paid for through a countywide 1% Motor Vehicle Excise Tax imposed by the King County Council for transit services.

The City of Seattle is responsible for Seattle public utility relocation costs associated with the project, a promenade along the central waterfront, other city street improvements, and a First Avenue streetcar. The total estimated cost of this work for the City is \$937 million.

The Port of Seattle is being asked to contribute \$300 million to portions of the program that benefit their operations.

The parties agree to seek state legislative approval of the project and will support efforts to obtain state legislative authority for King County to implement a 1% Motor Vehicle Excise Tax. In addition, the parties agree to support efforts to obtain local authority for the development of a Local Infrastructure Financing Tool. The parties further agree to support an \$88 million allocation of anticipated federal economic recovery funds, currently distributed as \$8 million to King County for transit facilities and \$80 million to the City of Seattle for portions of the Mercer and Spokane Street projects, which will be ready for construction by the summer of 2009.

Eight years ago the Nisqually earthquake warned us of the dangers posed by the existing viaduct. After years of extensive review and discussion, today we join together calling for action. We are confident that a bored tunnel replacement, with improvements to transit and city streets, is the best solution for Seattle, the region and the state.

Sincerely,

Governor Christine O. Gregoire
State of Washington

Executive Ron Sims
King County

Mayor Gregory J. Nickels
City of Seattle