

Peninsula Hospital Site Redevelopment Final Environmental Impact Statement

September 2019

CEQR No.

18DCP124Q

ULURP Nos.

C 190251 MMQ

C 190325 ZMQ

N 190364 ZRQ

C 190366 ZSQ

C 190375 ZSQ

Lead Agency

City Planning Commission

City of New York

Marisa Lago, Chair

**PENINSULA HOSPITAL SITE REDEVELOPMENT
FINAL ENVIRONMENTAL IMPACT STATEMENT (FEIS)**

Project Location: Community District 14, Borough of Queens

CEQR No.: 18DCP124Q

Type of Action: Unlisted

ULURP Nos.: C 190251 MMQ, C 190325 ZMQ, N 190364 ZRQ, C 190366 ZSQ,
and C 190375 ZSQ

Lead Agency: City Planning Commission, City of New York
Marisa Lago, Chair

Lead Agency Contact Olga Abinader
Director, Environmental Assessment & Review Division
New York City Department of City Planning
120 Broadway, 31st Floor
New York, NY 10271-3100
(212) 720-3493
oabinad@planning.nyc.gov

Applicant: Peninsula Rockaway Limited Partnership

Prepared by: Sam Schwartz Engineering, D.P.C.
322 Eighth Avenue, 5th Floor
New York, NY 10001

Date: September 13, 2019

The FEIS is available on the website of the New York City Department of City Planning:
<http://www1.nyc.gov/site/planning/applicants/eis-documents.page>

Executive Summary	S-1
Chapter 1 : Project Description.....	1-1
I. INTRODUCTION	1-1
II. PROJECT DESCRIPTION	1-3
Site Conditions plus Background and/or History of the Project Site.....	1-3
Proposed Actions.....	1-4
Restrictive Declaration	1-11
III. PROPOSED PROJECT	1-17
IV. PROJECT PURPOSE AND NEED	1-22
Zoning Map Amendment	1-23
Zoning Text Amendments.....	1-24
Large-Scale General Development (LSGD)	1-24
V. FRAMEWORK FOR ANALYSIS.....	1-25
Reasonable Worst-Case Development Scenario	1-25
Analysis Year	1-25
The Future without the Proposed Actions (No-Action Condition)	1-25
The Future with the Proposed Actions (With-Action Condition)	1-28
Increment.....	1-28
VI. PUBLIC REVIEW PROCESS	1-29
Uniform Land Use Review Procedure (ULURP).....	1-29
New York City Environmental Quality Review (CEQR)	1-30
Chapter 2 : Land Use, Zoning, and Public Policy	2-1
I. INTRODUCTION	2-1
II. PRINCIPAL CONCLUSIONS.....	2-1
III. METHODOLOGY	2-2
Study Area Definition	2-2
IV. EXISTING CONDITIONS	2-2
Land Use.....	2-2
Zoning	2-4
Public Policy.....	2-12
V. FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION).....	2-15
Land Use.....	2-15
Zoning and Public Policy	2-18
VI. FUTURE WITH THE PROPOSED ACTIONS (THE “WITH-ACTION” CONDITION).....	2-23
Land Use.....	2-23

Zoning	2-26
Public Policy.....	2-29
VII. WRP CONSISTENCY ASSESSMENT	2-31
The Coastal Zone Boundary	2-31
Chapter 3 : Socioeconomic Conditions.....	3-1
I. INTRODUCTION	3-1
II. PRINCIPAL CONCLUSIONS.....	3-1
III. METHODOLOGY	3-2
Background.....	3-2
Determining Whether a Socioeconomic Assessment is Appropriate	3-2
Study Area Definition	3-3
Data Sources	3-4
IV. PRELIMINARY ASSESSMENT	3-6
Indirect Residential Displacement	3-6
Chapter 4 : Community Facilities and Services.....	4-1
I. INTRODUCTION	4-1
II. PRINCIPAL CONCLUSIONS.....	4-1
Indirect effects on Public Schools.....	4-2
Indirect effects on Libraries.....	4-3
Indirect effects on Child Care Centers.....	4-3
III. PRELIMINARY SCREENING	4-3
Framework for Analysis	4-3
Direct Effects.....	4-4
Indirect Effects	4-4
IV. DETAILED ASSESSMENT – Public Schools.....	4-7
Analysis Approach	4-7
Existing Conditions	4-8
The Future without the Proposed Actions (No-Action Condition).....	4-11
The Future with the Proposed Actions (With-Action Condition)	4-13
V. DETAILED ASSESSMENT – Libraries.....	4-14
Analysis Approach	4-14
Existing Conditions	4-15
No-Action Condition	4-15
With-Action Condition	4-16
VI. DETAILED ASSESSMENT – Publicly Funded Group Child Care and Head Start Centers..	4-18

Existing Conditions	4-18
No-Action Condition	4-21
With-Action Condition	4-21
VII. CONCLUSION.....	4-22
Chapter 5 : Open Space.....	5-1
I. INTRODUCTION	5-1
II. PRINCIPAL CONCLUSIONS.....	5-1
III. METHODOLOGY	5-2
Direct Effects.....	5-2
Indirect Effects	5-2
Study Area	5-2
Impact Significance.....	5-3
Assessment Methodology.....	5-3
IV. EXISTING CONDITIONS	5-3
Residential Study Area Population	5-3
Non-Residential Study Area Population	5-6
Inventory of Open Space Resources.....	5-6
Adequacy of Open Space Resources.....	5-10
V. FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION).....	5-11
Residential Study Area Population	5-13
Non-Residential Study Area Population	5-13
Inventory of Open Space Resources.....	5-13
Adequacy of Open Space Resources.....	5-14
VI. FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION).....	5-15
Residential Study Area Population	5-19
Non-Residential Study Area Population	5-19
Inventory of Open Space Resources.....	5-20
Adequacy of Open Space Resources.....	5-20
Chapter 6 : Shadows.....	6-1
I. INTRODUCTION	6-1
II. PRINCIPAL CONCLUSIONS.....	6-1
III. METHODOLOGY	6-2
IV. SCREENING ANALYSIS	6-4
Tier 1 Screening Assessment.....	6-4
Tier 2 Screening Assessment.....	6-5

Tier 3 Screening Assessment	6-5
V. DETAILED ANALYSIS.....	6-12
Open Space Resources of Concern	6-12
 Chapter 7 : Historic and Cultural Resources	 7-1
I. INTRODUCTION	7-1
II. PRINCIPAL CONCLUSIONS.....	7-1
Archaeological Resources	7-1
Architectural Resources.....	7-1
III. ASSESSMENT	7-2
Archaeological Resources	7-2
Architectural Resources.....	7-2
 Chapter 8 : Urban Design and Visual Resources.....	 8-1
I. INTRODUCTION	8-1
II. PRINCIPAL CONCLUSIONS.....	8-1
III. METHODOLOGY	8-2
Study Area	8-3
Pedestrian Wind Analysis	8-3
Assessment Methodology.....	8-3
IV. EXISTING CONDITION.....	8-4
Project Site.....	8-4
Study Area	8-5
V. FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION).....	8-25
Project Site.....	8-25
Study Area	8-25
VI. FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION).....	8-27
Project Site and Study Area.....	8-27
 Chapter 9 : Hazardous Materials.....	 9-1
I. INTRODUCTION	9-1
II. PRINCIPAL CONCLUSIONS.....	9-1
III. METHODOLOGY	9-2
North Parcels	9-3
South Parcel	9-3
IV. EXISTING CONDITIONS	9-3

North Parcels	9-3
South Parcel	9-5
V. FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION)	9-7
VI. FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION)	9-7
Chapter 10 : Water and Sewer Infrastructure.....	10-1
I. INTRODUCTION	10-1
II. PRINCIPAL CONCLUSIONS.....	10-1
Water Supply	10-1
Wastewater Treatment	10-2
Stormwater Drainage and Management.....	10-2
III. METHODOLOGY	10-3
Water Supply	10-3
Wastewater and Stormwater Conveyance and Treatment.....	10-3
IV. EXISTING CONDITIONS	10-4
Water Supply	10-4
Wastewater Treatment	10-4
Stormwater Drainage and Management.....	10-5
V. FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION)	10-8
Infrastructure Improvements.....	10-8
Water Supply	10-8
Wastewater Treatment	10-8
Stormwater Drainage and Management.....	10-9
VI. FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION)	10-10
Water Supply	10-10
Wastewater Treatment	10-11
Stormwater Drainage and Management.....	10-12
Chapter 11 : Solid Waste and Sanitation Services	11-1
I. INTRODUCTION	11-1
II. PRINCIPAL CONCLUSIONS.....	11-1
III. METHODOLOGY	11-2
IV. EXISTING CONDITIONS	11-2
Description of Current Solid Waste Sanitation Services.....	11-2
Solid Waste Generation on the Project Site	11-3
V. THE FUTURE WITHOUT THE PROPOSED ACTIONS (NO-ACTION CONDITION).....	11-3
VI. THE FUTURE WITH THE PROPOSED ACTIONS (WITH-ACTION CONDITION).....	11-4

Chapter 12 : Transportation	12-1
I. INTRODUCTION	12-1
II. PRINCIPAL CONCLUSIONS.....	12-2
Traffic Flow and Operating Conditions	12-2
Transit Facilities	12-3
Pedestrian Facilities.....	12-3
Parking Conditions.....	12-4
Vehicular and Pedestrian Safety Assessments.....	12-4
III. SCREENING METHODOLOGY.....	12-5
Traffic	12-5
Transit	12-5
Pedestrians	12-6
Parking Conditions.....	12-6
Vehicular and Pedestrian Safety Assessment.....	12-6
IV. STUDY AREA	12-7
Study Area Intersection and Roadway Characteristics	12-7
Transit Service	12-12
Pedestrian Elements.....	12-13
Parking Supply and Inventory.....	12-13
V. OPERATIONAL ANALYSIS METHODOLOGY.....	12-17
Traffic Operations	12-17
Transit Operations	12-18
Pedestrian Operations	12-20
Parking Conditions Assessment.....	12-23
Vehicular and Pedestrian Safety Assessment.....	12-23
VI. EXISTING CONDITIONS	12-25
Traffic Operations	12-25
Transit Operations	12-40
Pedestrian Operations	12-42
Parking Conditions.....	12-44
VII. FUTURE WITHOUT THE PROPOSED ACTIONS	12-46
Roadway Improvements	12-49
Traffic Operations	12-51
Transit Operations	12-70
Pedestrian Operations	12-73
Parking Supply and Utilization	12-76

VIII. DESCRIPTION OF THE PROPOSED PROJECT	12-77
IX. FUTURE WITH THE PROPOSED ACTIONS	12-92
Traffic Conditions	12-92
Transit Conditions	12-118
Pedestrian Conditions	12-120
Parking Occupancy and Utilization	12-127
X. SAFETY ASSESSMENT	12-128
Chapter 13 : Air Quality	13-1
I. INTRODUCTION	13-1
II. PRINCIPAL CONCLUSIONS	13-2
III. METHODOLOGY	13-2
Standards and Guidelines	13-2
Background Concentrations	13-5
Mobile Source Modeling	13-5
Parking Facility Analysis	13-7
Stationary Source Screen	13-7
Stationary Source Modeling	13-8
IV. PRELIMINARY ASSESSMENT	13-9
Mobile Source Air Quality	13-9
Parking Facilities	13-13
Heating Ventilation and Air Conditioning (HVAC)	13-13
Large or Major Sources	13-16
Air Toxics and Odors	13-17
V. DETAILED ASSESSMENT	13-19
Existing Conditions	13-19
Future without the Proposed Actions (No-Action Condition)	13-20
Future with the Proposed Actions (With-Action Condition)	13-21
Air Quality E-Designations	13-36
Chapter 14 : Greenhouse Gas Emissions and Climate Change	14-1
I. INTRODUCTION	14-1
II. PRINCIPAL CONCLUSIONS	14-1
III. GREENHOUSE GAS EMISSIONS	14-2
Pollutants of Concern	14-2
IV. METHODOLOGY	14-4
Greenhouse Gas Emissions	14-4

Climate Change	14-5
V. PROJECTED GHG EMISSIONS FROM THE PROPOSED ACTIONS.....	14-5
Building Operational Emissions	14-5
Mobile Source Emissions	14-6
Summary.....	14-7
VI. CONSISTENCY WITH THE GHG REDUCTION GOAL	14-8
VII. RESILIENCE TO CLIMATE CHANGE	14-9
Chapter 15 : Noise	15-1
I. INTRODUCTION	15-1
II. PRINCIPAL CONCLUSIONS.....	15-1
III. METHODOLOGY	15-2
Scope of Analysis	15-2
Analysis Year	15-2
Noise Fundamentals	15-2
TNM (Traffic Noise Model).....	15-5
Noise Standards and Guidelines	15-6
IV. PRELIMINARY ASSESSMENT	15-9
Noise Monitoring	15-9
Traffic Noise	15-12
V. DETAILED ASSESSMENT	15-13
Existing Conditions	15-13
Future Noise Levels Without the Proposed Actions (No-Action Condition).....	15-15
Future with the Proposed Actions (With-Action Condition).....	15-17
Window/Wall Attenuation	15-22
Noise E-Designations	15-25
Chapter 16 : Public Health.....	16-1
I. INTRODUCTION	16-1
II. PRINCIPAL CONCLUSIONS.....	16-1
III. ASSESSMENT	16-2
Construction Noise.....	16-2
Conclusion	16-2
Chapter 17 : Neighborhood Character.....	17-1
I. INTRODUCTION	17-1

II.	PRINCIPAL CONCLUSIONS	17-1
III.	METHODOLOGY	17-2
IV.	PRELIMINARY ASSESSMENT	17-2
	Defining Features.....	17-2
	Potential to Affect the Defining Features of the Neighborhood	17-5
Chapter 18 : Construction		18-1
I.	INTRODUCTION	18-1
II.	PRINCIPAL CONCLUSIONS	18-1
	Transportation.....	18-2
	Air Quality	18-3
	Noise.....	18-3
	Other Technical Areas	18-3
III.	REGULATORY FRAMEWORK	18-5
	Governmental Coordination and Oversight	18-5
	Construction Noise.....	18-6
IV.	ANTICIPATED CONSTRUCTION SCHEDULE AND ACTIVITIES	18-6
	Construction Sequencing.....	18-6
	Construction Activities	18-9
	Estimate of Construction Period Trucks and Construction Workers	18-10
	Peak Period for the Assessment of Cumulative Construction Effects.....	18-12
	Peak Construction Period Conditions	18-12
	Construction Working Hours.....	18-13
	Construction Staging Areas, Sidewalk and Lane Closures	18-13
V.	PRELIMINARY ASSESSMENT	18-13
	Transportation.....	18-13
	Air Quality	18-27
	Noise and Vibration.....	18-28
	Other Technical Areas	18-28
VI.	DETAILED ASSESSMENT	18-30
	Transportation.....	18-30
	Air Quality	18-75
	Noise and Vibration.....	18-82
	On-Site Equipment Noise	18-92
	Existing Noise Levels.....	18-92
	Cumulative Noise Levels	18-94

Chapter 19 : Alternatives	19-1
I. INTRODUCTION	19-1
II. PRINCIPAL CONCLUSIONS	19-2
No-Action Alternative	19-2
No Unmitigated Significant Impacts Alternative.....	19-2
Lesser Density Alternative	19-3
Flexibility Alternative	19-3
III. NO-ACTION ALTERNATIVE	19-4
Land Use, Zoning and Public Policy	19-4
Socioeconomic Conditions	19-5
Community Facilities.....	19-5
Open Space	19-5
Shadows	19-5
Historic and Cultural Resources	19-6
Urban Design and Visual Resources.....	19-6
Hazardous Materials	19-6
Water and Sewer Infrastructure.....	19-6
Solid Waste and Sanitation.....	19-6
Transportation.....	19-6
Air Quality	19-8
Greenhouse Gas Emissions	19-8
Noise.....	19-8
Public Health.....	19-8
Neighborhood Character	19-8
Construction.....	19-8
IV. NO UNMITIGATED SIGNIFICANT IMPACTS ALTERNATIVE	19-9
Community Facilities and Services.....	19-9
Open Space	19-10
Transportation.....	19-10
Construction.....	19-11
V. LESSER DENSITY ALTERNATIVE	19-12
Land Use, Zoning and Public Policy	19-12
Socioeconomic Conditions	19-13
Community Facilities and Services.....	19-13
Open Space	19-14
Shadows	19-14

Historic and Cultural Resources	19-14
Urban Design and Visual Resources.....	19-14
Hazardous Materials	19-15
Water and Sewer Infrastructure	19-15
Solid Waste and Sanitation.....	19-15
Transportation.....	19-15
Air Quality	19-16
Greenhouse Gas Emissions	19-16
Noise	19-16
Construction.....	19-17
Public Health.....	19-17
Neighborhood Character	19-17
VI. FLEXIBILITY ALTERNATIVE	19-18
Land Use, Zoning and Public Policy.....	19-19
Socioeconomic Conditions	19-19
Community Facilities and Services.....	19-19
Open Space	19-20
Shadows	19-20
Historic and Cultural Resources	19-20
Urban Design and Visual Resources.....	19-20
Hazardous Materials	19-21
Water and Sewer Infrastructure	19-21
Solid Waste and Sanitation.....	19-21
Transportation.....	19-22
Air Quality	19-28
Greenhouse Gas Emissions	19-28
Noise	19-28
Construction.....	19-28
Public Health.....	19-28
Neighborhood Character	19-28
Chapter 20 : Mitigation	20-1
I. INTRODUCTION	20-1
II. PRINCIPAL CONCLUSIONS.....	20-1
Community Facilities and Services.....	20-1
Open Space	20-2
Transportation.....	20-3

Air Quality	20-7
Construction	20-7
III. COMMUNITY FACILITIES AND SERVICES	20-8
Public Schools	20-8
Publicly-Funded Child Care Centers	20-10
IV. OPEN SPACE	20-11
V. TRANSPORTATION	20-13
Traffic	20-13
Transit	20-42
Pedestrians	20-43
Parking	20-49
VI. Air Quality	20-49
VII. CONSTRUCTION	20-50
Transportation	20-50
Traffic	20-50
Pedestrians	20-77
Parking	20-77
Noise	20-78
Chapter 21 : Unavoidable Adverse Impacts	21-1
I. INTRODUCTION	21-1
II. COMMUNITY FACILITIES AND SERVICES	21-1
Public Schools	21-1
Publicly-Funded Child Care Centers	21-2
III. OPEN SPACE	21-3
IV. TRANSPORTATION	21-4
Traffic	21-4
Transit	21-4
Pedestrians	21-4
V. CONSTRUCTION	21-5
Traffic	21-5
Noise	21-5
Chapter 22 : Growth-Inducing Aspects of the Proposed Project	22-1
Chapter 23 : Irreversible and Irretrievable Commitments of Resources	23-1

LIST OF APPENDICES

Appendix A: Proposed Zoning Text Amendments

Appendix B: Waterfront Revitalization Program (WRP) Consistency Assessment Form (CAF)

Appendix C: Historic and Cultural Resources

Appendix D: Hazardous Materials

Appendix E: Construction Staging Plans

Appendix F: Written Comments on the Draft Environmental Impact Statement

LIST OF TABLES

Table 1-1: Proposed Project	1-19
Table 1-2: No-Action Condition	1-26
Table 1-3: Incremental Development Between No-Action and With-Action Conditions	1-29
Table 2-1: Zoning Districts Located in the Study Area	2-6
Table 2-2: No-Action Condition	2-15
Table 2-3: No-Action Developments Near the Proposed Project	2-19
Table 3-1: Estimated Population in 0.25-mile Radius Census Tracts	3-4
Table 3-2: Housing Units in Study Area	3-6
Table 3-3: Publicly-Funded Housing in Study Area	3-7
Table 3-4: Distribution of Household Incomes	3-7
Table 3-5: Comparable Market-Rate Properties for Rent	3-8
Table 3-6: 2018 New York City Affordable Monthly Rates	3-9
Table 4-1: Community Facilities Thresholds for Detailed Analyses in Queens	4-7
Table 4-2: Public School Enrollment, Capacity, and Utilization for Existing Conditions, School District 27, Sub-District 1	4-10
Table 4-3: SCA Enrollment Projections, 2034*	4-11
Table 4-4: Additional No-Action Enrollment, 2034	4-11
Table 4-5: School Enrollment, Capacity, and Utilization for No-Action Condition, 2034	4-12
Table 4-6: Public School Threshold Calculations	4-13
Table 4-7: School Enrollment, Capacity, and Utilization for With-Action Condition, 2034	4-14
Table 4-8: Public Libraries Serving the Proposed Project	4-15
Table 4-9: No-Action Condition Catchment Area Population	4-16
Table 4-10: With-Action Condition Catchment Area Population	4-16
Table 4-11: 3-K for All programs within 1.5 miles of Project Site	4-18
Table 4-12: Child Care and Head Start Centers within 1.5 miles of Project Site	4-19
Table 4-13: Public Child Care Capacity and Utilization No-Action Condition, 2034	4-21
Table 4-14: Public Child Care Capacity and Utilization With-Action Condition, 2034	4-22
Table 5-1: Study Area Residential Population	5-4
Table 5-2: Residential Study Area Population Age Breakdown	5-5
Table 5-3: Existing Inventory of Open Space Resources	5-8
Table 5-4: Adequacy of Open Space Resources	5-10
Table 5-5: No-Action Development Projects, Residential and Non-Residential Study Areas	5-12
Table 5-6: Study Area Populations	5-13
Table 5-7: Residential Age Breakdown	5-13
Table 5-8: Adequacy of Open Space Resources, No-Action Condition	5-15
Table 5-9: Study Area Populations	5-19

Table 5-10: Residential Age Breakdown.....	5-19
Table 5-11: Adequacy of Open Space Resources, With-Action Condition.....	5-20
Table 5-12: Open Space Ratios Summary	5-21
Table 6-1: Sunlight-Sensitive Resources of Concern	6-5
Table 6-2: Analysis Summary	6-12
Table 8-1: Incremental Development Between No-Action and With-Action Conditions	8-27
Table 10-1: Monthly Average Dry Weather Flows from the Rockaway WWTP.....	10-5
Table 10-2: Surface Types on the Project Site, Existing Conditions	10-6
Table 10-3: Stormwater Runoff on the Project Site, Existing Conditions	10-6
Table 10-4: Water Consumption and Sewer Generation on the Project Site, No-Action Condition	10-9
Table 10-5: Surface Types on the Project Site, No-Action Condition.....	10-9
Table 10-6: Stormwater Runoff and Wastewater Generation on the Project Site, No-Action Condition ...	10-10
Table 10-7: Water Consumption and Sewer Generation on the Project Site, With-Action Condition ...	10-12
Table 10-8: Surface Types on the Project Site, With-Action Condition	10-12
Table 10-9: Stormwater Runoff and Wastewater Generation on the Project Site, With-Action Condition	10-13
Table 11-1: Solid Waste Generation on the Project Site – No-Action Condition	11-4
Table 11-2: Solid Waste Generation on the Project Site – With-Action Condition	11-5
Table 11-3: Comparison of Weekly Solid Waste Generation in Tons on the Project Site	11-6
Table 12-1: Significant Adverse Traffic Impacts at Signalized Intersections	12-2
Table 12-2: Significant Adverse Traffic Impacts at Unsignalized Intersections	12-3
Table 12-3: On-Street Parking Regulation Legend.....	12-13
Table 12-4: LOS Criteria for Signalized Intersections.....	12-17
Table 12-5: LOS Criteria for Unsignalized Intersections.....	12-18
Table 12-6: LOS Criteria for Subway Station Stairs and Control Areas	12-19
Table 12-7: LOS Criteria for Crosswalks and Corners (Signalized intersections)	12-21
Table 12-8: LOS Criteria for Crosswalks and Corners (Unsignalized intersections)	12-21
Table 12-9: LOS Criteria for Sidewalks.....	12-22
Table 12-10: Signalized Lane Groups Operating Worse than Mid-LOS D – Existing Conditions	12-26
Table 12-11: Unsignalized Lane Groups Operating Worse than Mid-LOS D – Existing Conditions	12-26
Table 12-13: 2016 Existing Conditions Level of Service Analysis – Unsignalized Intersections.....	12-39
Table 12-14: 2016 Existing Conditions Level of Service Analysis – Subway Line-Haul	12-40
Table 12-15: 2016 Existing Conditions Level of Service Analysis – Stairs.....	12-41
Table 12-16: 2016 Existing Conditions Level of Service Analysis – Control Areas.....	12-41
Table 12-17: 2016 Existing Conditions Level of Service Analysis – Bus Line-Haul	12-42
Table 12-18: 2016 Existing Conditions Level of Service Analysis – Sidewalks.....	12-43
Table 12-19: 2016 Existing Conditions Level of Service Analysis – Signalized Crosswalks.....	12-43

Table 12-20: 2016 Existing Conditions Level of Service Analysis – Unsignalized Crosswalks..... 12-43

Table 12-21: 2016 Existing Conditions Level of Service Analysis – Corners and Medians 12-44

Table 12-22: 2016 Existing Conditions On-Street Parking Utilization Summary 12-45

Table 12-23: No-Action Projects 12-46

Table 12-24: Signalized Lane Groups Operating Worse than Mid-LOS D – No-Action Conditions 12-51

Table 12-25: Unsignalized Lane Groups Operating Worse than Mid-LOS D – No-Action Conditions .. 12-52

Table 12-26: 2034 No-Action Conditions Level of Service Analysis – Signalized Intersections 12-66

Table 12-27: 2034 No-Action Conditions Level of Service Analysis – Unsignalized Intersections 12-70

Table 12-28: 2034 No-Action Condition Level of Service Analysis – Subway Line-Haul 12-71

Table 12-29: 2034 No-Action Condition Level of Service Analysis – Stairs 12-71

Table 12-30: 2034 No-Action Condition Level of Service Analysis – Control Areas 12-72

Table 12-31: 2034 No-Action Condition Level of Service Analysis – Bus Line-Haul..... 12-72

Table 12-32: 2034 No-Action Condition Level of Service Analysis – Sidewalks 12-73

Table 12-33: 2034 No-Action Condition Level of Service Analysis – Signalized Crosswalks 12-74

Table 12-34: 2034 No-Action Condition Level of Service Analysis – Unsignalized Crosswalks 12-74

Table 12-35: 2034 No-Action Condition Level of Service Analysis – Corner and Medians..... 12-75

Table 12-36: 2034 No-Action Condition On-Street Parking Utilization Summary..... 12-76

Table 12-37: Peninsula Hospital Site – Proposed Project Trip Generation Estimate Summary 12-79

Table 12-38: Peninsula Hospital Site –Transportation Demand Factors..... 12-80

Table 12-39: Peninsula Hospital Site – Proposed Project Detailed Trip Generation Estimates..... 12-81

Table 12-40: 2034 With-Action Condition Weekday Project Parking Accumulation..... 12-90

Table 12-41: 2034 With-Action Condition Saturday Project Parking Accumulation 12-91

Table 12-42: Significantly Impacted Lane Groups at Signalized Intersections..... 12-93

Table 12-43: Significantly Impacted Lane Groups at Unsignalized Intersections..... 12-93

Table 12-44: 2034 No-Action and With-Action Conditions Level of Service Analysis – Signalized Intersections..... 12-111

Table 12-45: 2034 No-Action and With-Action Conditions Level of Service Analysis – Unsignalized Intersections..... 12-116

Table 12-46: 2034 With-Action Condition Level of Service Analysis – Subway Line-Haul 12-118

Table 12-47: 2034 With-Action Condition Level of Service Analysis – Stairs..... 12-119

Table 12-48: 2034 With-Action Condition Level of Service Analysis – Control Areas..... 12-119

Table 12-49: 2034 With-Action Condition Level of Service Analysis – Bus Line-Haul 12-120

Table 12-50: Significant Adverse Impacts at Existing and Proposed Sidewalks (Platoon Conditions) 12-121

Table 12-51: 2034 With-Action Condition Level of Service Analysis – Existing Sidewalks 12-122

Table 12-52: 2034 With-Action Condition Level of Service Analysis – Proposed Sidewalks 12-122

Table 12-53: Significant Adverse Impacts at Existing Signalized Crosswalks 12-123

Table 12-54: 2034 With-Action Condition Level of Service Analysis – Existing Signalized Crosswalks... 12-123

Table 12-55: 2034 With-Action Condition Level of Service Analysis – Existing Unsignalized Crosswalks 12-123

Table 12-56: 2034 With-Action Condition Level of Service Analysis – Proposed Unsignalized Crosswalks 12-124

Table 12-57: Significant Adverse Impacts at Existing and Proposed Corners and Medians 12-125

Table 12-58: 2034 With-Action Condition Level of Service Analysis – Existing Corners and Medians..... 12-126

Table 12-59: 2034 With-Action Condition Level of Service Analysis – Proposed Corners 12-126

Table 12-60: 2034 With-Action Condition On-Street Parking Utilization Summary 12-127

Table 12-61: 2034 With-Action Utilization of Available On-Street Parking Spaces 12-127

Table 12-62: Crash Data 12-129

Table 13-1: National and New York State Ambient Air Quality Standards 13-3

Table 13-2: Background Concentrations 13-5

Table 13-3: NYSDOT Functional Classifications for Roadways in the Study Area 13-11

Table 13-4: 2034 Traffic Volume Increments > 170 13-12

Table 13-5: HVAC Screen for Project-on-Project Impacts, Natural Gas 13-16

Table 13-6: Sites of Interest for Air Toxics within 400 feet of Project Site 13-19

Table 13-7: Mobile Source CO (ppm), 2034 No-Action Condition 13-20

Table 13-8: Mobile Source PM₁₀ (µg/m³), 2034 No-Action Condition 13-21

Table 13-9: Mobile Source PM_{2.5} (µg/m³), 2034 No-Action Condition 13-21

Table 13-10: Mobile Source CO (ppm), 2034 With-Action Condition 13-22

Table 13-11: Mobile Source PM₁₀ (ug/m³), 2020 With-Action Condition 13-23

Table 13-13: Parking Lot Volumes, 2034 With-Action Condition 13-26

Table 13-14: CO Pollutant Concentrations from E2 Building Garage (ppm) 13-27

Table 13-15: PM_{2.5} Pollutant Concentrations from E2 Building Garage 13-27

Table 13-16: MTA Hourly Bus Volumes 13-30

Table 13-17: MTA PM_{2.5} Parking Lot Concentrations (ug/m³) 13-30

Table 13-18: NO₂ and PM_{2.5} Concentrations, Proposed Project on Proposed Buildings 13-31

Table 14-1: Global Warming Potential for Primary Greenhouse Gases 14-3

Table 14-2: Projected Annual Energy Use 14-5

Table 14-3: Projected Annual Building Operational Emissions 14-6

Table 14-4: Proposed Actions' Annual Vehicle Miles Traveled (miles per year) 14-6

Table 14-5: Annual Mobile Source Emissions for 2034 14-7

Table 14-6: Summary of Proposed Project's Annual GHG Emissions, 2034 14-7

Table 15-1: Sound Pressure Level and Loudness of Typical Noises in Indoor and Outdoor Environments	15-4
Table 15-2: CEQR Noise Exposure Guidelines for Use in City Environmental Impact Review	15-7
Table 15-3: Required Attenuation Values to Achieve Acceptable Interior Noise Levels	15-8
Table 15-4: Observed Noise Levels (dBA)	15-11
Table 15-5: 2034 Traffic Volumes	15-12
Table 15-6: Peak Hour Traffic Volumes and Noise Levels, Existing Conditions	15-14
Table 15-7: Peak Hour Noise Levels, Future without Proposed Action.....	15-16
Table 15-8: Peak Hour Exterior Noise Levels, Future with Proposed Action	15-20
Table 15-9: Distance between Noise Monitor 2 and Buildings Facing Beach 53 rd Street	15-21
Table 15-10: Traffic Noise Levels at Individual Buildings	15-21
Table 15-11: Required Attenuation for Proposed Project.....	15-23
Table 18-1: Significant Adverse Impacts at Signalized Intersections	18-2
Table 18-2: Significant Adverse Impacts at Unsignalized Intersections	18-2
Table 18-3: Construction Oversight in New York City	18-5
Table 18-4: Anticipated Construction Schedule.....	18-7
Table 18-5: Project Phasing.....	18-8
Table 18-6: Average Number of Daily Construction Workers and Trucks by Quarter.....	18-11
Table 18-7: Weekday Q3 2027 Peak Incremental Construction Vehicle Trip Projections (in PCEs)	18-15
Table 18-8: Saturday Q3 2027 Peak Incremental Construction Vehicle Trip Projections (in PCEs).....	18-15
Table 18-9: Signalized Lane Groups Operating Worse than Mid-LOS D – Q3 2027 No-Action Condition	18-37
Table 18-10: Unsignalized Lane Groups Operating Worse than Mid-LOS D – Q3 2027 No-Action Condition	18-37
Table 18-11: Q3 2027 No-Action Condition Level of Service Analysis – Signalized Intersections	18-46
Table 18-12: Q3 2027 No-Action Condition Level of Service Analysis – Unsignalized Intersections ...	18-49
Table 18-13: Q3 2027 No-Action Condition – Bus Line-Haul	18-50
Table 18-14: Q3 2027 No-Action Condition – Sidewalks.....	18-51
Table 18-15: Q3 2027 No-Action Condition – Signalized Crosswalks.....	18-51
Table 18-16: Q3 2027 No-Action Condition – Unsignalized Crosswalks.....	18-52
Table 18-17: Q3 2027 No-Action Condition – Corners	18-53
Table 18-18: Q3 2027 No-Action Condition On-Street Parking Utilization Summary.....	18-54
Table 18-19: Significantly Impacted Lane Groups at Signalized Intersections.....	18-55
Table 18-20: Significantly Impacted Lane Groups at Unsignalized Intersections.....	18-55
Table 18-21: Q3 2027 No-Action vs. Peak Construction Period Condition Level of Service Analysis – Signalized Intersections	18-66
Table 18-22: Q3 2027 No-Action vs. Peak Construction Period Condition Level of Service Analysis – Unsignalized Intersections	18-70

Table 18-23: Q3 2027 Peak Construction Period Condition – Bus Line-Haul	18-72
Table 18-24: Q3 2027 Peak Construction Period Condition – Sidewalks	18-72
Table 18-25: Q3 2027 Peak Construction Period Condition – Signalized Crosswalks.....	18-73
Table 18-26: Q3 2027 Peak Construction Period Condition – Unsignalized Crosswalks.....	18-73
Table 18-27: Q3 2027 Peak Construction Period Condition – Corners	18-74
Table 18-28: Q3 2027 Peak Construction Condition On-Street Parking Utilization Summary	18-75
Table 18-29: Q3 2027 Peak Construction Utilization of Available On-Street Parking Spaces	18-75
Table 18-30: National Ambient Air Quality Standards and De Minimis Guidelines	18-76
Table 18-31: Background Air Pollutant Concentrations	18-76
Table 18-32: Maximum Pollutant Concentrations from the Proposed Project (ug/m3)	18-80
Table 18-33: Construction Equipment Noise Emission Levels at 50 Feet (Lmax in dBA).....	18-84
Table 18-34: Average Number of Daily Workers, Commutation Vehicles, and Trucks by Quarter	18-89
Table 18-35: Hourly Distribution of Construction Trips, Third Quarter, 2027	18-90
Table 18-36: Receptor Groups and Maximum Construction Traffic Noise (dBA) (Q3 2027, 7:00 AM – 8:00 AM).....	18-91
Table 18-37: Existing AM Hour Noise Levels (dBA) for Construction Analysis	18-93
Table 18-38: Construction Noise Levels and Increments	18-96
Table 19-1: Lesser Density Alternative	19-12
Table 19-2: Proposed Project vs. Lesser Density Alternative Trip Generation Comparison	19-16
Table 19-3: Flexibility Alternative Scenario #1, Additional Retail.....	19-18
Table 19-4: Flexibility Alternative Scenario #2, Additional Community Facility	19-19
Table 19-5: Proposed Project vs. Flexibility Alternative Scenario #1 Generated Trips	19-22
Table 19-6: Proposed Project vs. Flexibility Alternative Scenario #2 Generated Trips	19-25
Table 20-1: Summary of Impacted and Unmitigated Intersections and Lane Groups – Signalized Intersections.....	20-4
Table 20-2: Summary of Impacted and Unmitigated Intersections and Lane Groups – Unsignalized Intersections.....	20-5
Table 20-3: Summary of Impacted and Unmitigated Sidewalks (Platoon Conditions)	20-6
Table 20-4: Summary of Impacted and Unmitigated Signalized Crosswalks	20-6
Table 20-5: Summary of Impacted and Unmitigated Intersections and Lane Groups – Signalized Intersections.....	20-7
Table 20-6: Summary of Impacted and Unmitigated Intersections and Lane Groups – Unsignalized Intersections.....	20-8
Table 20-7: Traffic Mitigation.....	20-18
Table 20-8: 2034 Weekday AM Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections.....	20-26
Table 20-9: 2034 Weekday MD Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections.....	20-29

Table 20-10: 2034 Weekday PM Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections.....20-32

Table 20-11: 2034 Saturday MD Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections.....20-35

Table 20-12: 2034 Weekday AM Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections.....20-38

Table 20-13: 2034 Weekday MD Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections.....20-39

Table 20-14: 2034 Weekday PM Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections.....20-40

Table 20-15: 2034 Saturday MD Peak Hour No-Action vs. With-Action vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections.....20-41

Table 20-16: Summary of Significant Adverse Transit Impacts – Bus Line-Haul20-42

Table 20-17: With-Action with Mitigation – Bus Line-Haul.....20-42

Table 20-18: Summary of Significant Adverse Pedestrian Impacts – Sidewalks20-43

Table 20-19: Summary of Significant Adverse Pedestrian Impacts – Signalized Crosswalks20-43

Table 20-20: Summary of Significant Adverse Pedestrian Impacts – Corners and Medians20-44

Table 20-21: With-Action with Mitigation – Sidewalk Conditions20-45

Table 20-22: With-Action with Mitigation Crosswalk – Signalized Conditions20-46

Table 20-23: With-Action with Mitigation – Corner and Median Conditions20-47

Table 20-24: 2034 With-Action with Traffic Mitigation – Crosswalks at Newly Signalized Intersections...20-48

Table 20-25: 2034 With-Action with Traffic Mitigation – Existing Corners20-48

Table 20-26: 2034 With-Action with Traffic Mitigation – Proposed Corners20-49

Table 20-27: 2034 With-Action with Traffic Mitigation Utilization of Available On-Street Parking Spaces 20-49

Table 20-28: Mobile Source PM2.5 (ug/m3), 2034 With-Action Condition20-50

Table 20-29: Construction-Related Traffic Mitigation20-55

Table 20-30: Q3 2027 Weekday AM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections20-61

Table 20-31: Q3 2027 Weekday PM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections20-64

Table 20-32: Q3 2027 Saturday AM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections20-67

Table 20-33: Q3 2027 Saturday PM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Signalized Intersections20-70

Table 20-34: Q3 2027 Weekday AM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections20-73

Table 20-35: Q3 2027 Weekday PM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections20-74

Table 20-36: Q3 2027 Saturday AM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections20-75

Table 20-37: Q3 2027 Saturday PM Peak Hour No-Action vs. Peak Construction vs. Mitigated Conditions Level of Service Analysis – Unsignalized Intersections20-76

Table 20-38: Q3 2027 Peak Construction Condition with Traffic Mitigation – Crosswalk20-77

Table 20-39: Q3 2027 Peak Construction Condition with Traffic Mitigation – Crosswalks at Newly Signalized Intersections20-77

Table 20-40: Q3 2027 Peak Construction Condition with Traffic Mitigation – Corners20-77

Table 20-41: Q3 2027 Peak Construction Period with Traffic Mitigation Utilization of On-Street Parking Spaces20-78

Table 20-42: Construction Path Controls20-78

LIST OF FIGURES

Figure 1-1: Site Location Map 1-2

Figure 1-2: Zoning Map 1-6

Figure 1-3: Alteration Map 1-8

Figure 1-4a: Waiver Plan 1-12

Figure 1-4b: Waiver Plan 1-13

Figure 1-4c: Waiver Plan 1-14

Figure 1-4d: Waiver Plan 1-15

Figure 1-4e: Waiver Plan 1-16

Figure 1-5: Proposed Project Site Plan 1-20

Figure 1-6: Proposed Project Rendering 1-21

Figure 1-7: No-Action Condition Site Plan 1-27

Figure 2-1: Land Use Map 2-9

Figure 2-2: Edgemere and Arverne Urban Renewal Areas 2-10

Figure 2-3: Current Zoning Map 2-11

Figure 2-4: NYC Coastal Zone 2-14

Figure 2-5: No-Action Condition Site Plan 2-16

Figure 2-6: No-Action Developments near the Project Site 2-22

Figure 2-7: Proposed Zoning Map 2-24

Figure 2-8: Proposed Project Site Plan 2-25

Figure 2-9: 2015 Floodplain Preliminary FIRM 2-36

Figure 2-10: NPCC 2020s Floodplain Projections 2-37

Figure 2-11: 2050s Floodplain Projections 2-38

Figure 2-12: 2080s Floodplain Projections 2-39

Figure 2-13: 2100 Floodplain Projections 2-40

Figure 2-14: Building Features and 1% Annual Chance Flood Elevations 2-44

Figure 2-15: Future High Tide with Sea Level Rise for the 2080s 2-45

Figure 3-1: Socioeconomic Study Area 3-5

Figure 4-1: Public Schools School District 27, Sub-District 1 4-9

Figure 4-2: Public Libraries Serving the Proposed Project 4-17

Figure 4-3: Public Child Care and Head Start Centers within 1.5 miles of Project Site 4-20

Figure 5-1: Existing Open Space Map 5-9

Figure 5-2: Proposed Project Site Plan 5-16

Figure 5-3: Pedestrian Plaza and Play Area Plan 5-17

Figure 5-4: Play Area Precedent Images 5-18

Figure 6-1: Tier 1 Shadow Analysis 6-6

Figure 6-2: Tier 2 Shadow Analysis 6-7

Figure 6-3: Tier 3 Shadow Analysis, December 21st Analysis Day6-8

Figure 6-4: Tier 3 Shadow Analysis, March 21st Analysis Day6-9

Figure 6-5: Tier 3 Shadow Analysis, May 6th Analysis Day6-10

Figure 6-6: Tier 3 Shadow Analysis, June 21st Analysis Day6-11

Figure 6-7: No-Action Condition Shadow Coverage 6:19 AM, May 6th Analysis Day (#1)6-14

Figure 6-8: With-Action Condition Shadow Coverage 6:19 AM, May 6th Analysis Day (#1)6-15

Figure 6-9: No-Action Condition Shadow Coverage 6:34 AM, May 6th Analysis Day (#1)6-16

Figure 6-10: With-Action Condition Shadow Coverage 6:34 AM, May 6th Analysis Day (#1)6-17

Figure 6-11: No-Action Condition Shadow Coverage 5:55 AM, June 21st Analysis Day (#1)6-18

Figure 6-12: With-Action Condition Shadow Coverage 5:55 AM, June 21st Analysis Day (#1).....6-19

Figure 6-13: No-Action Condition Shadow Coverage 6:05 AM, June 21st Analysis Day (#1)6-20

Figure 6-14: With-Action Condition Shadow Coverage 6:05 AM, June 21st Analysis Day (#1).....6-21

Figure 6-15: No-Action Condition Shadow Coverage 2:35 PM, December 21st Analysis Day (#2)6-22

Figure 6-16: With-Action Incremental Shadows 2:35 PM, December 21st Analysis Day (#2)6-23

Figure 6-17: No-Action Condition Shadow Coverage 3:02 PM, December 21st Analysis Day (#2)6-24

Figure 6-18: With-Action Incremental Shadows 3:02 PM, December 21st Analysis Day (#2)6-25

Figure 8-1: Aerial Map and Keyed Photos8-8

Figure 8-2: Existing Height Map.....8-23

Figure 8-3: Existing Density Map8-24

Figure 8-4: No-Action Condition Site Plan8-26

Figure 8-5: Proposed Project Site Plan.....8-28

Figure 8-6: Proposed Project Views8-32

Figure 10-1: Rockaway WWTP Sewer System10-7

Figure 12-1: Proposed Project Vehicular Study Locations12-10

Figure 12-2: Transit Map.....12-14

Figure 12-3: Proposed Project Pedestrian Study Locations12-15

Figure 12-4: On-Street Parking Regulation Map12-16

Figure 12-5: 2016 Existing Conditions Traffic Volumes Weekday AM Peak Hour12-27

Figure 12-6: 2016 Existing Conditions Traffic Volumes Weekday MD Peak Hour12-29

Figure 12-7: 2016 Existing Conditions Traffic Volumes Weekday PM Peak Hour12-31

Figure 12-8: 2016 Existing Conditions Traffic Volumes Saturday MD Peak Hour.....12-33

Figure 12-9: Known No-Action Sites in the Vicinity of Project Site12-48

Figure 12-10: 2034 No-Action Conditions Traffic Volumes Weekday AM Peak Hour12-58

Figure 12-11: 2034 No-Action Conditions Traffic Volumes Weekday MD Peak Hour.....12-60

Figure 12-12: 2034 No-Action Conditions Traffic Volumes Weekday PM Peak Hour12-62

Figure 12-13: 2034 No-Action Conditions Traffic Volumes Saturday MD Peak Hour12-64

Figure 12-14: Project Increment Traffic Volumes Weekday AM Peak Hour.....12-82

Figure 12-15: Project Increment Traffic Volumes Weekday MD Peak Hour 12-84

Figure 12-16: Project Increment Traffic Volumes Weekday PM Peak Hour 12-86

Figure 12-17: Project Increment Traffic Volumes Saturday MD Peak Hour 12-88

Figure 12-18: 2034 With-Action Traffic Volumes Weekday AM Peak Hour 12-103

Figure 12-19: 2034 With-Action Traffic Volumes Weekday MD Peak Hour 12-105

Figure 12-20: 2034 With-Action Traffic Volumes Weekday PM Peak Hour 12-107

Figure 12-21: 2034 With-Action Traffic Volumes Saturday MD Peak Hour 12-109

Figure 13-1: Axonometric View of Proposed Project 13-14

Figure 13-2: Project Site and Surrounding Land Uses within 400 Feet of the Project Site 13-18

Figure 13-3: Parking Facility Driveways on the Project Site 13-25

Figure 13-4: MTA Far Rockaway Bus Depot 13-28

Figure 13-5: HVAC Stack Locations 13-32

Figure 13-6: Factory Sites within 400 feet of Project Site 13-34

Figure 15-1: 2016 and 2018 Noise Monitoring Locations 15-10

Figure 15-2: Axonometric View of Proposed Project 15-19

Figure 17-1: Aerial Map 17-4

Figure 18-1: Q3 2027 Construction Increment, Weekday AM Construction Peak Hour 18-17

Figure 18-2: Q3 2027 Construction Increment, Weekday PM Construction Peak Hour 18-19

Figure 18-3: Q3 2027 Construction Increment, Saturday AM Construction Peak Hour 18-21

Figure 18-4: Q3 2027 Construction Increment, Saturday PM Construction Peak Hour 18-23

Figure 18-5: Construction Vehicular Study Locations 18-34

Figure 18-6: Construction Pedestrian Study Locations 18-35

Figure 18-7: Q3 2027 No-Action Condition Traffic Volumes – Weekday AM Peak Hour 18-38

Figure 18-8: Q3 2027 No-Action Condition Traffic Volumes – Weekday PM Peak Hour 18-40

Figure 18-9: Q3 2027 No-Action Condition Traffic Volumes – Saturday AM Peak Hour 18-42

Figure 18-10: Q3 2027 No-Action Condition Traffic Volumes – Saturday PM Peak Hour 18-44

Figure 18-11: Q3 2027 Peak Construction Period Condition Traffic Volumes - Weekday AM Peak Hour 18-58

Figure 18-12: Q3 2027 Peak Construction Period Condition Traffic Volumes - Weekday PM Peak Hour 18-60

Figure 18-13: Q3 2027 Peak Construction Period Condition Traffic Volumes – Saturday AM Peak Hour 18-62

Figure 18-14: Q3 2027 Peak Construction Period Condition Traffic Volumes - Saturday PM Peak Hour 18-64

Figure 18-15: Worst-Case Air Quality Receptor Locations 18-78

Figure 18-16: Worst-Case Noise Receptor Locations 18-87