

I-81 VIADUCT PROJECT

TABLE OF CONTENTS

VOLUME I—FINAL DESIGN REPORT / FINAL ENVIRONMENTAL IMPACT STATEMENT / FINAL SECTION 4(f) EVALUATION

FOREWORD	i
EXECUTIVE SUMMARY.....	S-1
S.1 Introduction.....	S-1
S.2 Project Purpose, Needs, Goals, and Objectives.....	S-3
S.3 Project Area	S-4
S.4 Project Alternatives.....	S-4
S.4.1 No Build Alternative	S-5
S.4.2 Viaduct Alternative	S-5
S.4.3 Community Grid Alternative	S-5
S.4.4 Summary of Alternatives Considered and Dismissed from Further Study.....	S-9
S.4.5 Identification of a Preferred Alternative	S-11
S.5 Social, Economic, and Environmental Considerations.....	S-12
S.6 Project Costs.....	S-27
S.7 Public and Agency Involvement.....	S-27
S.7.1 Public Involvement Activities.....	S-27
S.7.2 Cooperating and Participating Agency Involvement.....	S-29
S.8 How to Comment on this DDR/DEIS	S-30
1 INTRODUCTION.....	1-1
1.1 Project Goals and Objectives.....	1-2
1.2 Project Background and History	1-2
1.3 Project Area	1-4
1.4 Project Purpose	1-4
1.5 Need for the Project.....	1-4
1.5.1 Need to Improve Traffic Flow and Safety.....	1-5
1.5.2 Need to Address Aging Infrastructure	1-7
1.5.3 Need for Transportation Infrastructure to Support Long-Range Planning Efforts	1-9
1.5.4 Need to Improve Pedestrian and Bicycle Infrastructure	1-9
1.5.5 Need for Improved Transit Amenities	1-10
1.6 Project Schedule.....	1-10
1.7 Project Contact Information.....	1-10
2 PROJECT SETTING.....	2-1
2.1 Introduction.....	2-1

I-81 VIADUCT PROJECT

2.2	Natural Environment	2-1
2.3	Built Environment	2-2
2.3.1	Development History.....	2-2
2.3.2	Key Destinations in the Project Area	2-3
2.3.3	Transportation Corridor	2-6
3	ALTERNATIVES	3-1
3.1	Introduction.....	3-1
3.2	Overview of Alternatives Considered.....	3-1
3.2.1	No Build Alternative	3-1
3.2.2	Potential Viaduct (V) Alternatives.....	3-2
3.2.3	Potential Community Grid (CG) Alternative	3-4
3.2.4	Potential Tunnel (T) Alternatives	3-4
3.2.5	Potential Depressed Highway (DH) Alternatives	3-5
3.2.6	Potential Other (O) Alternatives	3-6
3.3	Alternatives Considered and Dismissed from Further Study.....	3-6
3.3.1	Initial Screening of Potential Alternatives.....	3-7
3.3.2	Screening of Potential Alternatives after Release of Scoping Report	3-10
3.3.3	I-81 Independent Feasibility Study.....	3-16
3.4	Description of Reasonable Alternatives	3-17
3.4.1	No Build Alternative	3-18
3.4.2	Viaduct Alternative.....	3-18
3.4.3	Community Grid Alternative	3-28
4	CONSTRUCTION MEANS AND METHODS.....	4-1
4.1	Introduction.....	4-1
4.2	No Build Alternative	4-2
4.3	Viaduct Alternative	4-2
4.3.1	Construction Phasing and Work Zone Traffic Control (WZTC)	4-2
4.3.2	Construction Means and Methods	4-15
4.3.3	Construction Equipment and Employment	4-19
4.4	Community Grid Alternative	4-22
4.4.1	Construction Phasing and Work Zone Traffic Control (WZTC)	4-22
4.4.2	Construction Means and Methods	4-35
4.4.3	Construction Equipment and Employment	4-36
4.5	Measures to Minimize and Mitigate Adverse Construction Effects.....	4-39
4.5.1	Construction Commitments.....	4-39
4.5.2	Public Outreach	4-39
5	TRANSPORTATION AND ENGINEERING CONSIDERATIONS	5-1
5.1	Introduction.....	5-1
5.2	Transportation Plans and Land Use.....	5-1
5.2.1	Transportation Corridor	5-1

I-81 VIADUCT PROJECT

5.3	Transportation Conditions, Deficiencies and Engineering Considerations.....	5-5
5.3.1	Operations (Traffic and Safety) & Maintenance	5-5
5.3.2	Multimodal.....	5-56
5.3.3	Infrastructure.....	5-65
5.3.4	Potential Enhancement Opportunities.....	5-76
5.4	Design Criteria for Reasonable Alternative(s)	5-76
5.4.1	Design Standards	5-76
5.4.2	Critical Design Elements	5-77
5.4.3	Other Design Parameters	5-77
5.5	Engineering Considerations of the Viaduct Alternative	5-77
5.5.1	Operations (Traffic and Safety) and Maintenance	5-77
5.5.2	Multimodal.....	5-118
5.5.3	Infrastructure.....	5-123
5.5.4	Landscape and Environmental Enhancements	5-134
5.6	Engineering Considerations of the Community Grid Alternative.....	5-135
5.6.1	Operations (Traffic and Safety) and Maintenance	5-135
5.6.2	Multimodal.....	5-181
5.6.3	Infrastructure.....	5-186
5.6.4	Landscape and Environmental Enhancements	5-202
6	SOCIAL, ECONOMIC, AND ENVIRONMENTAL CONSIDERATIONS..	6-1
6-1	Introduction	6-3
6-1.1	Environmental Classification	6-3
6-1.2	Coordination with Agencies.....	6-3
6-1.3	Anticipated Permits and Approvals	6-4
6-1.4	Organization of this Chapter.....	6-5
6-1.5	Project Area and Study Areas.....	6-7
6-2-1	Neighborhood Character.....	6-9
6-2-1.1	Affected Environment	6-9
6-2-1.1.1	Neighborhoods and Community Cohesion	6-9
6-2-1.1.2	Land Use.....	6-10
6-2-1.1.3	Local Plans and Zoning.....	6-15
6-2-1.1.4	Community Facilities	6-21
6-2-1.1.5	Planned Developments	6-28
6-2-1.2	No Build Alternative	6-28
6-2-1.3	Environmental Consequences of the Viaduct Alternative	6-28
6-2-1.3.1	Permanent/Operational Effects	6-28
6-2-1.3.2	Construction Effects.....	6-43
6-2-1.3.3	Indirect Effects.....	6-45
6-2-1.3.4	Cumulative Effects.....	6-46
6-2-1.3.5	Mitigation.....	6-47

I-81 VIADUCT PROJECT

I-81 VIADUCT PROJECT

Non-Low-Income Community (e.g., Disproportionately High and Adverse Effects).....	6-113
6-2-3.3.5 Step 5: If Disproportionally High and Adverse Effects on Environmental Justice Communities Are Anticipated, Evaluate Whether There is a Further Practicable Mitigation Measure or Practicable Alternative That Would Avoid or Reduce the Disproportionally High and Adverse Effects	6-116
6-2-3.4 Public Outreach to Environmental Justice Communities	6-116
6-3-1 Land Acquisition, Displacement, and Relocation	6-123
6-3-1.1 Affected Environment	6-123
6-3-1.1.1 Methodology	6-123
6-3-1.1.2 Affected Properties	6-125
6-3-1.2 No Build Alternative	6-125
6-3-1.3 Environmental Consequences of the Viaduct Alternative	6-125
6-3-1.3.1 Permanent/Operational Impacts.....	6-125
6-3-1.3.2 Construction Effects.....	6-131
6-3-1.3.3 Indirect Effects.....	6-133
6-3-1.3.4 Cumulative Effects.....	6-133
6-3-1.3.5 Mitigation.....	6-134
6-3-1.4 Environmental Consequences of the Community Grid Alternative.....	6-135
6-3-1.4.1 Permanent/Operational Effects	6-135
6-3-1.4.2 Construction Effects.....	6-144
6-3-1.4.3 Indirect Effects.....	6-144
6-3-1.4.4 Cumulative Effects.....	6-145
6-3-1.4.5 Mitigation.....	6-145
6-3-2 Local and Regional Economies	6-147
6-3-2.1 Affected Environment	6-147
6-3-2.1.1 Data Sources and Methodology	6-147
6-3-2.1.2 Labor Force 2000-2019	6-149
6-3-2.1.3 Employment.....	6-150
6-3-2.1.4 Business Districts and Commercial Areas.....	6-155
6-3-2.1.5 Specific Business Types.....	6-158
6-3-2.2 No Build Alternative	6-164
6-3-2.3 Environmental Consequences of the Viaduct Alternative	6-164
6-3-2.3.1 Permanent/Operational Effects	6-164
6-3-2.3.2 Construction Effects.....	6-166
6-3-2.3.3 Indirect Effects.....	6-167
6-3-2.3.4 Cumulative Effects.....	6-167
6-3-2.3.5 Mitigation.....	6-168
6-3-2.4 Environmental Consequences of the Community Grid Alternative.....	6-168
6-3-2.4.1 Permanent/Operational Effects	6-168

I-81 VIADUCT PROJECT

6-3-2.4.2	Construction Effects.....	6-170
6-3-2.4.3	Indirect Effects.....	6-171
6-3-2.4.4	Cumulative Effects.....	6-184
6-3-2.4.5	Mitigation.....	6-184
6-4-1	Historic and Cultural Resources	6-187
6-4-1.1	Section 106 Review.....	6-187
6-4-1.1.1	Regulatory Context	6-187
6-4-1.1.2	Section 106 Process	6-187
6-4-1.1.3	Initiation of Section 106 Process	6-187
6-4-1.1.4	Identification of Historic Properties	6-188
6-4-1.1.5	Evaluation of Effects.....	6-195
6-4-1.2	No Build Alternative	6-197
6-4-1.3	Environmental Consequences of the Viaduct Alternative	6-197
6-4-1.3.1	Permanent/Operational Effects	6-197
6-4-1.3.2	Construction Effects.....	6-197
6-4-1.3.3	Indirect Effects.....	6-198
6-4-1.3.4	Cumulative Effects.....	6-198
6-4-1.3.5	Mitigation.....	6-198
6-4-1.4	Environmental Consequences of the Community Grid Alternative.....	6-200
6-4-1.4.1	Permanent/Operational Effects	6-200
6-4-1.4.2	Construction Effects.....	6-200
6-4-1.4.3	Indirect Effects.....	6-200
6-4-1.4.4	Cumulative Effects.....	6-200
6-4-1.4.5	Mitigation.....	6-201
6-4-2	Parklands and Recreational Resources	6-203
6-4-2.1	Affected Environment.....	6-203
6-4-2.2	No Build Alternative	6-211
6-4-2.3	Environmental Consequences of the Viaduct Alternative	6-211
6-4-2.3.1	Permanent/Operational Effects	6-211
6-4-2.3.2	Construction Effects.....	6-212
6-4-2.3.3	Indirect Effects.....	6-214
6-4-2.3.4	Cumulative Effects.....	6-214
6-4-2.3.5	Mitigation.....	6-214
6-4-2.4	Environmental Consequences of the Community Grid Alternative.....	6-215
6-4-2.4.1	Permanent/Operational Effects	6-215
6-4-2.4.2	Construction Effects.....	6-216
6-4-2.4.3	Indirect Effects.....	6-218
6-4-2.4.4	Cumulative Effects.....	6-218
6-4-2.4.5	Mitigation.....	6-218

6-4-3 Visual Resources and Aesthetic Considerations.....	6-221
6-4-3.1 Affected Environment.....	6-222
6-4-3.1.1 Establishment Phase.....	6-222
6-4-3.1.2 Inventory Phase.....	6-224
6-4-3.1.3 Analysis Phase.....	6-227
6-4-3.1.4 Assessment of Visual Impacts from Key Views.....	6-232
6-4-3.2 No Build Alternative	6-232
6-4-3.3 Environmental Consequences of the Viaduct Alternative	6-233
6-4-3.3.1 Permanent/Operational Effects	6-233
6-4-3.3.2 Construction Effects.....	6-236
6-4-3.3.3 Indirect Effects.....	6-236
6-4-3.3.4 Cumulative Effects.....	6-237
6-4-3.3.5 Mitigation.....	6-237
6-4-3.4 Environmental Consequences of the Community Grid Alternative.....	6-238
6-4-3.4.1 Permanent/Operational Effects	6-238
6-4-3.4.2 Construction Effects.....	6-241
6-4-3.4.3 Indirect Effects.....	6-241
6-4-3.4.4 Cumulative Effects.....	6-242
6-4-3.4.5 Mitigation.....	6-242
6-4-4 Air Quality	6-245
6-4-4.1 Affected Environment	6-246
6-4-4.1.1 National Ambient Air Quality Standards.....	6-246
6-4-4.1.2 NAAQS Attainment Status and State Implementation Plans	6-246
6-4-4.1.3 Existing Conditions	6-248
6-4-4.2 No Build Alternative	6-248
6-4-4.3 Environmental Consequences of the Viaduct Alternative	6-249
6-4-4.3.1 Permanent/Operational Effects	6-249
6-4-4.3.2 Construction Effects.....	6-253
6-4-4.3.3 Indirect Effects.....	6-256
6-4-4.3.4 Cumulative Effects.....	6-257
6-4-4.3.5 Mitigation.....	6-257
6-4-4.4 Environmental Consequences of the Community Grid Alternative.....	6-258
6-4-4.4.1 Permanent/Operational Impacts.....	6-258
6-4-4.4.2 Construction Effects.....	6-262
6-4-4.4.3 Indirect Effects.....	6-264
6-4-4.4.4 Cumulative Effects.....	6-264
6-4-4.4.5 Mitigation.....	6-264
6-4-5 Energy And Climate Change.....	6-267
6-4-5.1 Regulatory Context.....	6-267
6-4-5.1.1 Greenhouse Gas Emissions.....	6-267

I-81 VIADUCT PROJECT

6-4-5.1.2	Resilience	6-269
6-4-5.2	Affected Environment	6-269
6-4-5.2.1	Pollutants of Concern.....	6-269
6-4-5.2.2	Climate Conditions and Projections.....	6-270
6-4-5.3	No Build Alternative	6-272
6-4-5.3.1	Greenhouse Gas Emissions.....	6-272
6-4-5.4	Environmental Consequences of the Viaduct Alternative	6-273
6-4-5.4.1	Permanent/Operational Effects	6-273
6-4-5.4.2	Construction Effects.....	6-277
6-4-5.4.3	Indirect Effects.....	6-278
6-4-5.4.4	Cumulative Effects.....	6-279
6-4-5.4.5	Mitigation.....	6-279
6-4-5.5	Environmental Consequences of the Community Grid Alternative.....	6-279
6-4-5.5.1	Permanent/Operational Effects	6-279
6-4-5.5.2	Construction Effects.....	6-283
6-4-5.5.3	Indirect Effects.....	6-284
6-4-5.5.4	Cumulative Effects.....	6-285
6-4-5.5.5	Mitigation.....	6-285
6-4-6	Noise.....	6-287
6-4-6.1	Traffic Noise Analysis Framework.....	6-287
6-4-6.2	Affected Environment	6-292
6-4-6.2.1	Existing Conditions	6-292
6-4-6.3	No Build Alternative	6-293
6-4-6.4	Environmental Consequences of the Viaduct Alternative	6-293
6-4-6.4.1	Permanent/Operational Effects	6-293
6-4-6.4.2	Construction Effects.....	6-295
6-4-6.4.3	Indirect Effects.....	6-304
6-4-6.4.4	Cumulative Effects.....	6-305
6-4-6.4.5	Abatement	6-305
6-4-6.5	Environmental Consequences of the Community Grid Alternative.....	6-326
6-4-6.5.1	Permanent/Operational Effects	6-326
6-4-6.5.2	Construction Effects.....	6-328
6-4-6.5.3	Indirect Effects.....	6-336
6-4-6.5.4	Cumulative Effects.....	6-336
6-4-6.5.5	Abatement	6-336
6-4-6.6	Outreach to Local Officials.....	6-356
6-4-7	Water Resources	6-357
6-4-7.1	Affected Environment	6-358
6-4-7.1.1	Freshwater Wetlands.....	6-358
6-4-7.1.2	Surface Waters	6-361
6-4-7.1.3	Floodplains	6-388

I-81 VIADUCT PROJECT

6-4-7.1.4	Stormwater	6-389
6-4-7.1.5	Groundwater.....	6-391
6-4-7.2	No Build Alternative	6-392
6-4-7.3	Environmental Consequences of the Viaduct Alternative	6-392
6-4-7.3.1	Permanent/Operational Effects	6-392
6-4-7.3.2	Construction Effects.....	6-404
6-4-7.3.3	Indirect Effects.....	6-405
6-4-7.3.4	Cumulative Effects.....	6-406
6-4-7.3.5	Mitigation.....	6-406
6-4-7.4	Environmental Consequences of the Community Grid Alternative.....	6-408
6-4-7.4.1	Permanent/Operational Effects	6-408
6-4-7.4.2	Construction Effects.....	6-437
6-4-7.4.3	Indirect Effects.....	6-438
6-4-7.4.4	Cumulative Effects.....	6-439
6-4-7.4.5	Mitigation.....	6-440
6-4-8	General Ecology and Wildlife Resources	6-443
6-4-8.1	Affected Environment	6-444
6-4-8.1.1	Terrestrial Resources.....	6-444
6-4-8.1.2	Wildlife.....	6-445
6-4-8.1.3	Threatened or Endangered Species and Significant Ecological Communities.....	6-446
6-4-8.2	No Build Alternative	6-465
6-4-8.3	Environmental Consequences of the Viaduct Alternative	6-465
6-4-8.3.1	Permanent/Operational Effects	6-465
6-4-8.3.2	Construction Effects.....	6-486
6-4-8.3.3	Indirect Effects.....	6-503
6-4-8.3.4	Cumulative Effects.....	6-503
6-4-8.3.5	Mitigation.....	6-503
6-4-8.4	Environmental Consequences of the Community Grid Alternative.....	6-504
6-4-8.4.1	Permanent/Operational Effects	6-504
6-4-8.4.2	Construction Effects.....	6-526
6-4-8.4.3	Indirect Effects.....	6-543
6-4-8.4.4	Cumulative Effects.....	6-543
6-4-8.4.5	Mitigation.....	6-543
6-4-9	Asbestos and Lead.....	6-545
6-4-9.1	Affected Environment	6-548
6-4-9.2	No Build Alternative	6-548
6-4-9.3	Environmental Consequences of the Viaduct Alternative	6-549
6-4-9.3.1	Permanent/Operational Effects	6-549
6-4-9.3.2	Construction Effects.....	6-549
6-4-9.3.3	Indirect Effects.....	6-551

I-81 VIADUCT PROJECT

6-4-9.3.4	Cumulative Effects.....	6-511
6-4-9.3.5	Mitigation.....	6-551
6-4-9.4	Environmental Consequences of the Community Grid Alternative.....	6-551
6-4-9.4.1	Permanent/Operational Effects	6-551
6-4-9.4.2	Construction Effects.....	6-552
6-4-9.4.3	Indirect Effects.....	6-553
6-4-9.4.4	Cumulative Effects.....	6-553
6-4-9.4.5	Mitigation.....	6-553
6-4-10	Hazardous Waste and Contaminated Materials.....	6-555
6-4-10.1	Affected Environment	6-557
6-4-10.2	No Build Alternative	6-558
6-4-10.3	Environmental Consequences of the Viaduct Alternative	6-558
6-4-10.3.1	Permanent/Operational Effects	6-558
6-4-10.3.2	Construction Effects.....	6-558
6-4-10.3.3	Indirect Effects.....	6-561
6-4-10.3.4	Cumulative Effects.....	6-561
6-4-10.3.5	Mitigation.....	6-562
6-4-10.4	Environmental Consequences of the Community Grid Alternative.....	6-562
6-4-10.4.1	Permanent/Operational Effects	6-562
6-4-10.4.2	Construction Effects.....	6-563
6-4-10.4.3	Indirect Effects.....	6-566
6-4-10.4.4	Cumulative Effects.....	6-566
6-4-10.4.5	Mitigation.....	6-566
6-4-11	Farmlands.....	6-569
6-4-11.1	Affected Environment	6-569
6-4-11.2	No Build Alternative	6-570
6-4-11.3	Environmental Consequences of the Viaduct Alternative	6-570
6-4-11.3.1	Permanent/Operational Effects	6-570
6-4-11.3.2	Construction Effects.....	6-571
6-4-11.3.3	Indirect Effects.....	6-571
6-4-11.3.4	Cumulative Effects.....	6-571
6-4-11.3.5	Mitigation.....	6-571
6-4-11.4	Environmental Consequences of the Community Grid Alternative.....	6-571
6-4-11.4.1	Permanent/Operational Effects	6-571
6-4-11.4.2	Construction Effects.....	6-572
6-4-11.4.3	Indirect Effects.....	6-572
6-4-11.4.4	Cumulative Effects.....	6-572
6-4-11.4.5	Mitigation.....	6-572

6-5 Short-term Uses of the Environment Versus Long-Term Productivity.....	6-573
6-6 Irreversible and Irretrievable Commitment of Resources.....	6-575
6-7 Adverse Environmental Effects that Cannot Be Avoided.....	6-577
6-7.1 Viaduct Alternative.....	6-577
6-7.2 Community Grid Alternative	6-579
7 FINAL SECTION 4(f) EVALUATION	7-1
7.1 Proposed Action	7-2
7.1.1 Need, Purpose, and Objectives.....	7-2
7.1.2 Alternatives	7-3
7.2 Section 4(f) Properties.....	7-4
7.2.1 Historic Sites.....	7-5
7.2.2 Public Parks and Recreation Areas.....	7-9
7.3 Use of Section 4(f) Properties.....	7-9
7.3.1 Definition of Section 4(f) Use.....	7-9
7.3.2 Description of Project Uses of Section 4(f) Properties.....	7-10
7.4 Avoidance Alternatives	7-15
7.5 Measures to Minimize Harm.....	7-16
7.5.1 Viaduct Alternative.....	7-17
7.5.2 Community Grid Alternative	7-20
7.5.3 Least Harm Analysis.....	7-20
7.6 Coordination.....	7-27
7.6.1 Coordination with Officials with Jurisdiction.....	7-27
7.6.2 Public Involvement.....	7-28
8 SUMMARY OF ALTERNATIVES	8-1
8.1 Description of Build Alternative	8-1
8.1.1 Viaduct Alternative	8-2
8.1.2 Community Grid Alternative	8-3
8.2 Social, Economic, and Environmental Considerations.....	8-5
8.3 Identification of the Preferred Alternative.....	8-6
9 AGENCY COORDINATION AND PUBLIC OUTREACH	9-1
9.1 Introduction.....	9-1
9.2 Agency and Public Involvement Requirements	9-2
9.2.1 Coordination Plan.....	9-2
9.2.2 Cooperating and Participating Agencies.....	9-3
9.2.3 Section 106 of the National Historic Preservation Act Consultation.....	9-6
9.2.4 Section 4(f) of the USDOT Act of 1966 Coordination	9-7
9.2.5 Executive Order 12898, Environmental Justice.....	9-8
9.2.6 Outreach to LEP Individuals	9-9
9.2.7 Americans with Disabilities Act Outreach	9-12

I-81 VIADUCT PROJECT

9.2.8	Meetings with Potentially Affected Property Owners.....	9-12
9.3	Agency and Public Involvement Activities	9-13
9.3.1	Public Meetings and Open Houses	9-13
9.3.2	Additional Meetings.....	9-15
9.3.3	Stakeholders' Groups	9-21
9.3.4	Other Public Outreach Tools and Efforts	9-23
9.4	Public Comments.....	9-24
10 FINANCING AND IMPLEMENTATION.....		10-1
LIST OF PREPARERS.....		Preparers-1

VOLUME II-APPENDICES

A Plans, Profiles, and Sections

- 1 Plans and Sections
- 2 General Bridge Inspection Reports
- 3 Nonstandard and Non-Conforming Features Recommended to be Retained
- 4 Pavement Evaluation and Treatment Selection Report (PETSР)
- 5 Alternative Cost Estimates
- 6 Access Modification Report (AMR)

B Alternatives Development and Evaluation

- 1 Alternatives Evaluation Matrices
- 2 Tunnel Feasibility Study
- 3 Independent Tunnel Feasibility Study
- 4 Orange Tunnel Concept
- 5 Designation/De-Designation Package

C Traffic and Transportation

- 1 Existing Traffic Control Devices
- 2 VISSIM Development and Calibration Report
- 3 Traffic Volumes and Levels of Service
- 4 Crash Studies
- 5 Parking Impact Analysis
- 6 Engineering Tables

D Social and Economic Considerations

- 1 Conceptual Stage Relocation Plan
- 2 Economic Considerations
- 3 Smart Growth

E Historical and Cultural Resources

- 1 Area of Potential Effects (APE)
- 2 Architectural Resources Survey and Addendum
- 3 Phase IA Archaeological Sensitivity Assessment
- 4 Finding Documentation
- 5 Phase IB Archaeological Survey Work Plan
- 6 Section 106 Programmatic Agreement
- 7 Correspondence

F Visual Impact Assessment

I-81 VIADUCT PROJECT

G Air Quality

H Noise

I Water Resources

- 1 Water Resources Regulatory Framework
- 2 Wetland Delineation and Surface Waters Assessment Memorandum
- 3 Culvert Assessment Report
- 4 Results of FHWA Pollutant Loading and Toler Analysis

J Natural Resources

- 1 General Ecology and Wildlife Resources Supplemental Methodology and Regulatory Framework
- 2 Ecological Communities and Vegetation
- 3 Wildlife Resources
- 4 U.S. Fish and Wildlife Service Information for Planning and Consultation System (IPaC) Official Species List
- 5 I-81 Viaduct Project General Project Figures
- 6 I-81 Viaduct Project Tree Removal Figures
- 7 NYSDEC Threatened and Endangered Species Consultation
- 8 Endangered Species Act Section 7 Consultation
- 9 References

K Asbestos Assessment Report

L Hazardous Materials

M Agency Coordination and Public Involvement

- 1 Stakeholder and Public Meetings
- 2 List of Repositories
- 3 Project Memo on Limited English Proficiency (LEP) Analysis and Approach
- 4 Wetland Methodology and Agency Correspondence
- 5 Responses to Comments Received
- 6 Comment Submissions

N Section 4(f)

LIST OF TABLES

S-1a	Summary of Environmental Effects and Proposed Mitigation for the Viaduct Alternative - Permanent/Operational Effects.....	S-13
S-1b	Summary of Environmental Effects and Proposed Mitigation for the Community Grid Alternative - Permanent/Operational Effects	S-18
S-2	Potential Permits and Approvals	S-25
S-3	Measures and Commitments to Minimize Construction Effects	S-26
S-4	Estimated Total Project Costs	S-31
S-5	Public Involvement Meetings and Key Milestones.....	S-31
1-1	Structurally Deficient and Nonstandard Bridges in the I-81 and I-690 Interchange Area.....	1-8
2-1	Highway Interchanges in the Project Area.....	2-8
3-1	Potential Alternatives Considered for the I-81 Viaduct Project	3-2
3-2	Results of the Initial Alternatives Screening	3-8
3-3	Property Impacts under the Viaduct Alternative	3-14
3-4	Viaduct Alternative Total Project Cost.....	3-28
3-5	Community Grid Alternative Total Project Cost.....	3-44
4-1	Viaduct Alternative: Temporary Improvements for Maintaining Traffic.....	4-6
4-2	Viaduct Alternative: Potential Construction Equipment	4-20
4-3	Viaduct Alternative: Construction Staff Hours and Staff Years Generated.....	4-21
4-4	Community Grid Alternative: Temporary Improvements for Maintaining Traffic	4-28
4-5	Community Grid Alternative: Potential Construction Equipment	4-37
4-6	Community Grid Alternative: Construction Staff Hours and Staff Years Generated.....	4-38
4-7	Measures and Commitments to Minimize Construction Effects	4-41
5-1	2013 Existing Travel Time, Delay and Speeds	5-11
5-2	Existing Origin-Destination Travel Times (Minutes).....	5-12
5-3	2026 and 2056 No Build Alternative Travel Time, Delay and Speeds.....	5-14
5-4	No Build Origin-Destination Travel Times (Minutes).....	5-15
5-5	2013 Existing Condition Peak Hour Directional Split and Heavy Vehicle Percentages.....	5-19
5-6	2013 Existing Traffic Volumes at Key Locations	5-20
5-7	2026 and 2056 No Build Traffic Volumes at Key Locations	5-21
5-8	Freeway Level of Service Criteria	5-24
5-9	Intersection Level of Service Criteria.....	5-24
5-10	2013 Existing Freeway LOS Analysis	5-26
5-11	2026 and 2056 No Build Alternative Freeway LOS Analysis.....	5-35
5-12	I-81/I-690 Interchange Area Crash Rate Comparison.....	5-46
5-13	Existing vs. No Build Condition Vehicle Conflicts	5-49
5-14	2020 No Build Parking Supply & Demand Summary	5-52
5-15	Lighting Criteria	5-53
5-16	Existing Light Level Measurements	5-54
5-17	Pedestrian Level of Service Criteria.....	5-59

I-81 VIADUCT PROJECT

5-18	Bicycle Level of Service Criteria	5-59
5-19	2013 Existing Pedestrian and Bicycle Level of Service Analysis.....	5-61
5-20	2026 and 2056 No Build Alternative Pedestrian and Bicycle Level of Service Analysis.....	5-62
5-21	Summary of Existing Non-Standard and Non-Conforming Features	5-67
5-22	Existing Utilities	5-75
5-23	Proposed Functional Classification-Viaduct Alternative	5-77
5-24	2026 No Build and Viaduct Alternative Travel Time, Delay and Speeds	5-82
5-25	2056 No Build and Viaduct Alternative Travel Time, Delay and Speeds	5-83
5-26	No Build and Viaduct Alternative Origin-Destination Travel Times (Minutes) .	5-84
5-27	2026 and 2056 Viaduct Alternative Traffic Volumes at Key Locations	5-87
5-28	2026 and 2056 Viaduct Alternative Freeway LOS Analysis	5-89
5-29	Safety Measures of Effectiveness—No Build and Viaduct Alternatives (2056)	5-98
5-30	Existing Condition and Viaduct Alternative Construction Phase 3 Peak Hour Traffic Volumes.....	5-102
5-31	Viaduct Alternative: Mitigation Measures	5-105
5-32	Queue Lengths (Feet) at Select Locations for Existing Condition and during Viaduct Alternative Construction	5-109
5-33	Viaduct Alternative Parking Supply and Demand Summary.....	5-110
5-34	Viaduct Alternative Public/Private Parking Supply & Demand Summary.....	5-111
5-35	Viaduct Alternative Parking Mitigation Summary.....	5-113
5-36	Viaduct Alternative Preferred Parking Mitigation Option.....	5-113
5-37	Viaduct Alternative Parking Supply & Demand Summary - Temporary	5-114
5-38	Viaduct Alternative—Recommended Lighting Values: Luminance	5-116
5-39	IES Recommended Horizontal Illumination of Roadways and Walkways.....	5-117
5-40	2026 and 2056 Viaduct Alternative Pedestrian and Bicycle Level of Service Analysis.....	5-121
5-41	Roadside Elements—Clear Zone	5-126
5-42	Non-Standard Features Recommended to be Retained—Viaduct Alternative ...	5-127
5-43	Stormwater Peak Flow Attenuation (Quantity Control)— Viaduct Alternative	5-130
5-44	Stormwater Quality Control—Viaduct Alternative	5-132
5-45	Proposed Functional Classification—Community Grid Alternative	5-136
5-46	2026 No Build and Community Grid Alternative Travel Time, Delay and Speeds.....	5-141
5-47	2056 No Build and Community Grid Alternative Travel Time, Delay and Speeds.....	5-142
5-48	No Build Alternative and Community Grid Alternative Origin-Destination Travel Times (Minutes)	5-143
5-49	2026 and 2056 Community Grid Alternative Traffic Volumes at Key Locations	5-147
5-50	I-81 Traffic Diversion Patterns on Screenline A.....	5-150
5-51	I-81 Traffic Diversion Patterns on Screenline B	5-150

I-81 VIADUCT PROJECT

5-52	2026 and 2056 Community Grid Alternative Freeway LOS Analysis.....	5-152
5-53	Safety Measures of Effectiveness—No Build and Community Grid Alternatives (2056)	5-161
5-54	Existing Condition and Community Grid Alternative Phase 2A Peak Hour Traffic Volumes.....	5-163
5-55	Community Grid Alternative: Mitigation Measures.....	5-167
5-56	Queue Lengths (feet) at Select Locations for Existing Condition and Community Grid Alternative Construction.....	5-171
5-57	Community Grid Alternative Parking Supply and Demand Summary.....	5-173
5-58	Community Grid Alternative Public/Private Parking Supply and Demand Summary.....	5-174
5-59	Community Grid Alternative Parking Mitigation Options Summary	5-175
5-60	Community Grid Alternative Preferred Parking Mitigation Option.....	5-176
5-61	Community Grid Alternative Supply & Demand Summary - Temporary	5-177
5-62	Community Grid Alternative—Recommended Lighting Values: Luminance.....	5-179
5-63	IES Recommended Horizontal Illumination of Roadways and Walkways.....	5-180
5-64	2026 and 2056 Community Grid Pedestrian and Bicycle Level of Service Analysis.....	5-184
5-65	Roadside Elements—Clear Zone	5-190
5-66	Non-Standard Features Recommended to be Retained—Community Grid Alternative	5-192
5-67	Stormwater Peak Flow Attenuation (Quantity Control)—Community Grid Alternative	5-196
5-68	Stormwater Quality Control – Community Grid Alternative	5-199
6-1-1	Potential Permits and Approvals	6-4
6-2-1-1	Community Facilities in the I-81 Project Study Area	6-21
6-2-1-2	Recent and Planned Developments in and near the I-81 Project Study Area	6-29
6-2-2-1	Population in the Project Area.....	6-63
6-2-2-2	Age Distribution in the Project Area	6-63
6-2-2-3	Households and Average Household Size	6-64
6-2-2-4	Household Income	6-65
6-2-2-5	Housing Unit Characteristics	6-65
6-2-2-6	Individuals with Disabilities, 2000 U.S. Census.....	6-67
6-2-2-7	Households with One or More Persons with a Disability, 2015–2019 Estimates	6-68
6-2-3-1	Race, Ethnicity, and Income Characteristics by Percentage for Populations in the Environmental Justice Study Area, City of Syracuse, and New York State.....	6-80
6-2-3-2	Environmental Justice Study Area—Race and Ethnicity and Poverty	6-81
6-2-3-3	Viaduct Alternative Building Acquisitions in Environmental Justice Areas	6-91
6-2-3-4	Viaduct Alternative—PM2.5 and PM10 Maximum Concentrations at Analysis Sites ($\mu\text{g}/\text{m}^3$).....	6-93

I-81 VIADUCT PROJECT

6-2-3-5	Community Grid Alternative—PM2.5 and PM10 Maximum Concentrations at Analysis Sites ($\mu\text{g}/\text{m}^3$).....	6-101
6-3-1-1	Viaduct Alternative Property Acquisitions and Reduction in Property Taxes ..	6-126
6-3-1-2	Viaduct Alternative Building Acquisitions	6-132
6-3-1-3	Estimated Annual Property Tax Effects from the Viaduct Alternative	6-133
6-3-1-4	Community Grid Alternative Property Acquisitions and Reduction in Property Taxes.....	6-137
6-3-1-5	Community Grid Alternative Building Acquisitions	6-143
6-3-1-6	Estimated Annual Property Tax Effects from the Community Grid Alternative.....	6-144
6-3-2-1	Change in Labor Force in the Study Areas	6-149
6-3-2-2	2018 Jobs by North American Industry Classification System (NAICS) Industry Sector: Regional Study Areas (City of Syracuse, Onondaga County, and 5-County Region)	6-151
6-3-2-3	2018 Jobs by North American Industry Classification System (NAICS) Industry Sector: Central, I-481 South, I-481 East, I-481 North Study Areas and the Project Area	6-152
6-3-2-4	Major Employers in the Central Study Area.....	6-153
6-3-2-5	2018 Inflow and Outflow of Jobs within Central Study Area Zip Codes	6-154
6-3-2-6	2018 Jobs by North American Industry Classification System (NAICS) Industry Sector: Downtown Syracuse.....	6-156
6-3-2-7	Retail Establishments in the 5-County Region, 2017	6-161
6-3-2-8	Retail Demand, Sales, and Capture Rates for Central Study Area.....	6-162
6-3-2-9	Average Annual Daily Traffic (AADTs) Volumes at I-81 Interchanges 23, 23A, and 25 in the Existing, No Build Alternative, and Viaduct Alternative Conditions.....	6-165
6-3-2-10	Average Annual Daily Traffic (AADTs) Volumes at I-81 Interchanges 23, 23A, and 25 in the Existing Condition, No Build Alternative, and Community Grid Alternative	6-170
6-3-2-11	Percent of All Daily Trips Destined to Zones 1, 2, and 3	6-177
6-3-2-12	Travel Times to Destiny USA	6-179
6-3-2-13	Percent of Daily Truck Trips Destined to Zone 3.....	6-180
6-3-2-14	Comparison of Travel Times on Existing I-81 and Proposed I-81 under the Community Grid Alternative (in Minutes).....	6-183
6-4-2-1	Parklands and Trails Within the Study Areas.....	6-204
6-4-3-1	Viewer Groups and Subgroups By Landscape Unit	6-225
6-4-3-2	Summary of Viewer Sensitivity and Project Compatibility for Selected Viewpoints	6-228
6-4-3-3	Visual Impact Summary for Selected Viewpoints	6-230
6-4-4-1	National Ambient Air Quality Standards (NAAQS)	6-247
6-4-4-2	Representative Monitored Ambient Air Quality Data	6-248
6-4-4-3	PM _{2.5} and PM ₁₀ Maximum Concentrations at Analysis Sites ($\mu\text{g}/\text{m}^3$)	6-250
6-4-4-4	Criteria Pollutant Emissions in the No Build and Viaduct Alternatives.....	6-251
6-4-4-5	Annual VMT in the No Build and Viaduct Alternatives.....	6-252

I-81 VIADUCT PROJECT

6-4-4-6	Maximum Predicted Pollutant Concentrations from On-Site Construction Activity for the Viaduct Alternative	6-256
6-4-4-7	Maximum Combined Concentrations from On-Site Construction Activity and Traffic Diversions during Construction for the Viaduct Alternative ($\mu\text{g}/\text{m}^3$)	6-256
6-4-4-8	PM _{2.5} and PM ₁₀ Maximum Concentrations at Analysis Sites ($\mu\text{g}/\text{m}^3$)	6-260
6-4-4-9	Criteria Pollutant Emissions in the No Build and Community Grid Alternatives	6-260
6-4-4-10	Annual VMT in the No Build and Community Grid Alternatives.....	6-261
6-4-4-11	Maximum Predicted Pollutant Concentrations from On-Site Construction Activity for the Community Grid Alternative	6-263
6-4-4-12	Maximum Combined Concentrations from On-Site Construction Activity and Traffic Diversions During Construction for the Community Grid Alternative ($\mu\text{g}/\text{m}^3$)	6-263
6-4-5-1	Global Warming Potential (GWP) for Major GHGs.....	6-270
6-4-5-2	Climate Projections for Project Region	6-271
6-4-5-3	Operational Energy and GHG Emissions for the No Build Alternative from Roadways in the Study Area	6-272
6-4-5-4	Total Operational VMT for the No Build and Viaduct Alternatives (VMT Per Year)	6-273
6-4-5-5	Operational GHG Emissions for the No Build and Viaduct Alternatives (Metric Tons CO _{2e} Per Year).....	6-274
6-4-5-6	Operational Energy Use for the No Build and Viaduct Alternatives (Million Btu Per Year)	6-274
6-4-5-7	Operational and Annualized Construction GHG Emissions for the No Build and Viaduct Alternatives (Metric Tons CO _{2e} Per Year)	6-275
6-4-5-8	Operational and Annualized Construction Energy Use for the No Build and Viaduct Alternatives (Million Btu Per Year)	6-275
6-4-5-9	Construction GHG Emissions Under the Viaduct Alternative (Metric Tons CO _{2e} Per Year).....	6-278
6-4-5-10	Construction Energy Use Under the Viaduct Alternative (Million Btu Per Year)	6-278
6-4-5-11	Operational VMT Emissions for the No Build and Community Grid Alternatives (VMT Per Year)	6-280
6-4-5-12	Operational GHG Emissions for the No Build and Community Grid Alternatives (Metric Tons CO _{2e} Per Year)	6-280
6-4-5-13	Operational Energy Use for the No Build and Community Grid Alternatives (Million Btu Per Year)	6-280
6-4-5-14	Operational and Annualized Construction GHG Emissions for the No Build and Community Grid Alternatives (Metric Tons CO _{2e} Per Year)	6-281
6-4-5-15	Operational and Annualized Construction Energy Use for the No Build and Community Grid Alternatives (Million Btu Per Year)	6-281
6-4-5-16	Construction GHG Emissions Under the Community Grid Alternative (Metric Tons CO _{2e})	6-284

I-81 VIADUCT PROJECT

6-4-5-17	Construction Energy Use Under the Community Grid Alternative (Million Btu Per Year)	6-284
6-4-6-1	Common Noise Levels.....	6-288
6-4-6-2	FHWA Noise Abatement Criteria and Activity Categories.....	6-289
6-4-6-3	Key Noise Ordinance Construction Restrictions.....	6-292
6-4-6-4	Receptors with Noise Levels Approaching/Exceeding the Noise Abatement Criteria.....	6-294
6-4-6-5	Receptors with Perceptible Noise Levels Increases (i.e., >3 dBA) by Activity Category.....	6-295
6-4-6-6	Construction Equipment for the Viaduct Alternative.....	6-297
6-4-6-7	RCNM Calculated Construction Noise Levels for the Viaduct Alternative	6-297
6-4-6-8	Viaduct Alternative Traffic Detour Summary	6-299
6-4-6-9	Vibration Criteria for Sensitive Equipment or Activity.....	6-302
6-4-6-10	Vibration Source Levels for Construction Equipment	6-303
6-4-6-11	Viaduct Alternative: Results of Noise Barrier Modeling and Evaluation	6-316
6-4-6-12	Viaduct Alternative: Noise Barrier Feasibility and Reasonableness.....	6-317
6-4-6-13	Receptors with Noise Levels Approaching/Exceeding the Noise Abatement Criteria.....	6-319
6-4-6-14	Receptors with Perceptible Noise Levels Increases (i.e., >3 dBA) by Activity Category.....	6-320
6-4-6-15	Noise Barrier Workshop Dates and Locations.....	6-322
6-4-6-16	RCNM Calculated Construction Noise Levels With Shielding for the Viaduct Alternative.....	6-325
6-4-6-17	Receptors with Noise Levels Approaching/Exceeding the Noise Abatement Criteria.....	6-327
6-4-6-18	Receptors with Perceptible Noise Levels Increases (i.e., >3 dBA) by Activity Category.....	6-327
6-4-6-19	Construction Equipment for the Community Grid Alternative	6-330
6-4-6-20	RCNM Calculated Construction Noise Levels for the Community Grid Alternative	6-330
6-4-6-21	Community Grid Alternative Traffic Detour Summary	6-332
6-4-6-22	Community Grid Alternative: Results of Noise Barrier Modeling and Evaluation	6-345
6-4-6-23	Community Grid Alternative: Noise Barrier Feasibility and Reasonableness.....	6-348
6-4-6-24	Receptors with Noise Levels Approaching/Exceeding the Noise Abatement Criteria.....	6-350
6-4-6-25	Receptors with Perceptible Noise Levels Increases (i.e., >3 dBA) by Activity Category.....	6-350
6-4-6-26	Noise Barrier Workshop Dates and Locations.....	6-352
6-4-6-27	RCNM Calculated Construction Noise Levels with Shielding for the Community Grid Alternative	6-355
6-4-7-1	Summary of EO 11990 Wetlands Within the Project Study Areas	6-359

I-81 VIADUCT PROJECT

6-4-7-2	NYSDEC Surface Water Quality Standards	6-363
6-4-7-3	Surface Waters Within the Study Areas	6-364
6-4-7-4a	Existing Culverts Within the Study Areas—I-481 East Study Area.....	6-367
6-4-7-4b	Existing Culverts Within the Study Areas—I-481 East Study Area.....	6-367
6-4-7-4c	Existing Culverts Within the Study Areas—I-481 North Study Area	6-370
6-4-7-4d	Existing Outfalls Observed During Field Work Within the Study Areas	6-373
6-4-7-5	Permanent Effects to EO 11990 Wetlands from the Viaduct Alternative	6-393
6-4-7-6	Viaduct Alternative: Summary Estimate Results of Stream Impact Assessment.....	6-397
6-4-7-7	Effects to Surface Waters from the Viaduct Alternative	6-401
6-4-7-8	Permanent Effects to Wetlands from the Community Grid Alternative	6-408
6-4-7-9	Permanent Effects to Surface Waters from the Community Grid Alternative	6-408
6-4-7-10	Permanent Wetland Effects in the I-481 East Study Area under the Community Grid Alternative	6-409
6-4-7-11	Permanent Wetland Effects in the I-481 North Study Area under the Community Grid Alternative	6-410
6-4-7-12	Anticipated NYSDEC Jurisdiction.....	6-412
6-4-7-13	Permanent Wetland Effects by NYSDEC Map Identification Number and Classification under the Community Grid Alternative.....	6-413
6-4-7-14	Approximate Effects to NYSDEC-Regulated Freshwater Wetland Adjacent Area under the Community Grid Alternative.....	6-413
6-4-7-15	Community Grid Alternative Summary Estimate Results of Stream Impact Assessment.....	6-417
6-4-7-16	Effects to Surface Waters from the Community Grid Alternative.....	6-426
6-4-7-17a	Culvert Restoration Proposed under the Community Grid Alternative – I-481 East Study Area	6-430
6-4-7-17b	Culvert Restoration Proposed under the Community Grid Alternative – I-481 North Study Area	6-431
6-4-7-18	Temporary Wetland Effects of the Community Grid Alternative	6-438
6-4-7-19	Project Area Mitigation for the Community Grid Alternative.....	6-440
6-4-8-1	Summary of Terrestrial Ecological Communities within the Project Area	6-445
6-4-8-2	Threatened or Endangered Species and Significant Ecological Communities ..	6-447
6-4-8-3	Viaduct Alternative: Approximate Ecological Communities Operational Effects within the Project Areas	6-466
6-4-8-4	Viaduct Alternative: Threatened and Endangered Species Effect Determinations.....	6-468
6-4-8-5	Community Grid Alternative: Approximate Ecological Communities Operational Effects within the Project Area	6-505
6-4-8-6	Community Grid Alternative: Threatened and Endangered Species Effect Determinations.....	6-507
6-4-10-1	Datasets for Hazardous Materials Inventory	6-557
8-1	Summary of Alternatives.....	8-9
8-2	Sample Travel Times (Minutes) in 2056	8-15

I-81 VIADUCT PROJECT

9-1	List of Invited Cooperating and Participating Agencies	9-4
9-2	Section 106 Consulting Parties.....	9-7
9-3	Common Language Groups for LEP Populations Within the Project Area	9-10
9-4	Common Language Groups for LEP Populations Within the Project Area (2015-2019 American Community Survey Data)	9-11

I-81 VIADUCT PROJECT

LIST OF FIGURES

Following Page

S-1	Project Area.....	S-4
S-2	Viaduct Alternative Overview: Colvin Street to Butternut Street	S-5
S-3	Viaduct Alternative Overview: Butternut Street to Bear Street.....	S-5
S-4	Viaduct Alternative Overview: Bear Street to Hiawatha Boulevard	S-5
S-5	Community Grid Alternative: Re-Designation of I-481 to I-81.....	S-5
S-6	Community Grid Alternative: Butternut Street to Bear Street	S-5
S-7	Community Grid Alternative Overview: Bear Street to Hiawatha Boulevard ...	S-5
S-8	Community Grid Alternative: Business Loop 81	S-5
1-1	Regional Highway Network.....	1-4
1-2	Project Area.....	1-4
1-3	Existing Congestion and Safety—AM.....	1-6
1-4	Existing Congestion and Safety—PM	1-6
1-5	Existing and Near-Term Bicycle Infrastructure.....	1-9
2-1	Project Area and Limits	2-1
2-2	Key Destinations in the Project Area	2-3
3-1	Viaduct Alternative Overview: Colvin Street to Butternut Street	3-18
3-2	Viaduct Alternative Overview: Butternut Street to Bear Street.....	3-18
3-3	Viaduct Alternative Overview: Bear Street to Hiawatha Boulevard	3-18
3-4	Viaduct Alternative: Cross-section of Almond Street south of Harrison Street.....	3-19
3-5	Viaduct Alternative: Cross-section of Almond Street between Cedar and Genesee Streets	3-19
3-6	Viaduct Alternative: Cross-section of Almond Street between Genesee and Fayette Streets	3-19
3-7	Almond Street at East Adams Street: Viaduct Alternative Rendering.....	3-19
3-8	Harrison Street at Almond Street Looking West: Viaduct Alternative Rendering.....	3-19
3-9	Almond Street from East Genesee Street: Viaduct Alternative Rendering	3-19
3-10	MLK, Jr. East from Oakwood Avenue Looking East: Viaduct Alternative Rendering.....	3-20
3-11	Viaduct Alternative: New partial interchange on I-81 at MLK, Jr. East	3-20
3-12	Viaduct Alternative: I-81/I-690 Interchange Improvements	3-21
3-13	Viaduct Alternative: New Connecting Ramps between I-81 and I-690	3-21
3-14	Viaduct Alternative: Butternut Street Bridge Relocation.....	3-22
3-15	Viaduct Alternative: North Clinton Street Reconstruction	3-22
3-16	Widening of I-81 from I-690 to Hiawatha Boulevard: Viaduct Alternative Rendering.....	3-22
3-17	Improvements at Interchange 11 (West Street): Viaduct and Community Grid Alternatives	3-23
3-18	Viaduct Alternative: Existing and Proposed Bicycle Facilities	3-23

I-81 VIADUCT PROJECT

3-19	Viaduct Alternative: Proposed Pedestrian/Bicycle Enhancements	3-23
3-20	Viaduct Alternative: Almond Street Reconstruction from I-690 to East Adams Street	3-24
3-21	Viaduct Alternative: Almond Street Reconstruction from East Adams Street to Martin Luther King, Jr. East.....	3-24
3-22	Viaduct and Community Grid Alternatives: Onondaga Creekwalk, Existing and Proposed Shared-use Paths.....	3-26
3-23	Viaduct and Community Grid Alternatives: Onondaga Creekwalk Overlooks	3-26
3-24	Viaduct and Community Grid Alternatives: Lodi Street Shared Use Path Map and Concept Sketch of Overlook.....	3-27
3-25	Community Grid Alternative: Colvin Street to Butternut Street.....	3-28
3-26	Community Grid Alternative: Butternut Street to Bear Street	3-28
3-27	Community Grid Alternative Overview: Bear Street to Hiawatha Boulevard .	3-28
3-28	Community Grid Alternative: Almond Street Reconstruction from I-690 to East Adams Street.....	3-28
3-29	Community Grid Alternative: Almond Street Reconstruction from East Adams Street to Martin Luther King, Jr. East.....	3-28
3-30	Community Grid Alternative: Business Loop 81	3-28
3-31	Community Grid Alternative: Cross-section of Almond Street just South of MLK, Jr. East to just South of Van Buren Street.....	3-29
3-32	Almond Street at East Adams Street: Community Grid Alternative Visual Rendering.....	3-30
3-33	Harrison Street at Almond Street: Community Grid Alternative Visual Rendering.....	3-30
3-34	Community Grid Alternative: Re-designation of I-481 to I-81	3-30
3-35	Community Grid Alternative: South Interchange of the New I-81 (formerly I-481)	3-30
3-36	Community Grid Alternative: North Interchange of the New I-81 (formerly I-481)	3-30
3-37	Community Grid Alternative: Modifications to Existing I-481 from Exit 3 to I-90.....	3-30
3-38	Community Grid Alternative: BL 81 under the New York, Susquehanna and Western Railway bridge at MLK, Jr. East.....	3-33
3-39a	MLK, Jr. East at Dr. King Elementary School: Community Grid Alternative Rendering.....	3-33
3-39b	Van Buren Street: Community Grid Alternative Rendering	3-33
3-40	Community Grid Alternative: BL 81/I-690 Interchange Improvements	3-34
3-41	Community Grid Alternative: BL 81/I-690 Interchange Improvements	3-34
3-42	Community Grid Alternative: Butternut Street Bridge Relocation.....	3-36
3-43	Community Grid Alternative: North Clinton Street Reconstruction	3-36

I-81 VIADUCT PROJECT

3-44	Spencer Street from Genant Drive looking southeast: Community Grid Alternative Rendering	3-36
3-45	Community Grid Alternative: Existing and Proposed Bicycle Facilities.....	3-38
3-46	Community Grid Alternative: Proposed Pedestrian/Bicycle Enhancements.....	3-38
3-47	Community Grid Alternative: Proposed “Canal District” Plan View	3-41
3-48	Community Grid Alternative: Proposed “Canal District” at Erie Boulevard and Pearl Street	3-41
3-49	Community Grid Alternative: Proposed “Canal District” Oswego Boulevard and James Street.....	3-41
3-50	Community Grid Alternative: Proposed “Canal District” Water Feature	3-41
4-1	Viaduct Alternative: Construction Phasing Overview	4-3
4-2	Viaduct Alternative: Preliminary Construction Schedule	4-3
4-3	Viaduct Alternative: Phase 1	4-4
4-4	Viaduct Alternative: Phase 2A	4-5
4-5	Viaduct Alternative: Phase 2B	4-5
4-6	Viaduct Alternative: Phase 3	4-11
4-7	Community Grid Alternative: Construction Phasing Overview	4-22
4-8	Community Grid Alternative: Preliminary Construction Schedule	4-22
4-9	Community Grid Alternative: Phase 1	4-23
4-10	Community Grid Alternative: Phase 2A	4-27
4-11	Community Grid Alternative: Phase 2B	4-29
5-1	Alternative Routes	5-2
5-2	Variable Message Sign (VMS) Locations in Onondaga County	5-8
5-3	Closed Circuit Television (CCTV) Camera Locations in Onondaga County....	5-8
5-4	Vehicle Detection Sensor Locations in Onondaga County	5-8
5-5	Communications Hub Locations in Onondaga County.....	5-8
5-6	Travel Time Routes (Routes 1 to 3)—Freeway.....	5-9
5-7	Travel Time Routes (Routes 4 to 11)—Arterial.....	5-9
5-8	Intersection Levels of Service Existing 2013 AM.....	5-32
5-9	Intersection Levels of Service Existing 2013 PM	5-32
5-10	Intersection Levels of Service No Build 2026 AM.....	5-42
5-11	Intersection Levels of Service No Build 2026 PM	5-42
5-12	Intersection Levels of Service No Build 2056 AM.....	5-42
5-13	Intersection Levels of Service No Build 2056 PM	5-42
5-14	Emergency Services.....	5-50
5-15	I-81 Viaduct Study Area—Existing Parking Areas.....	5-51
5-16	Designated Planned Bicycle Facilities.....	5-58
5-17	Existing Pedestrian and Bicycle Level of Service.....	5-60
5-18	Geotechnical Profile.....	5-71
5-19	Intersection Levels of Service Viaduct 2026 AM	5-96

I-81 VIADUCT PROJECT

5-20	Intersection Levels of Service Viaduct 2026 PM.....	5-96
5-21	Intersection Levels of Service Viaduct 2056 AM	5-96
5-22	Intersection Levels of Service Viaduct 2056 PM.....	5-96
5-23	Existing Condition and Viaduct Alternative During Construction Peak Hour Travel Times.....	5-108
5-24	Viaduct Alternative—Lost and Available Parking.....	5-110
5-25	Viaduct Alternative—Potential Parking Replacement and Mitigation.....	5-112
5-26	Viaduct Alternative—Preferred Mitigation Option.....	5-113
5-27	Viaduct Alternative—Temporary Parking Impacts During Construction.....	5-114
5-28	Viaduct Alternative—Stormwater Management and Treatment, Central Study Area.....	5-128
5-29	Viaduct Alternative—Open Areas	5-130
5-30	Community Grid Alternative—I-81 Northbound Traffic Diversion by Zone	5-149
5-31	Community Grid Alternative I-81 Southbound Traffic Diversion by Area	5-149
5-32	Intersection Levels of Service Community Grid 2026 AM.....	5-159
5-33	Intersection Levels of Service Community Grid 2026 PM.....	5-159
5-34	Intersection Levels of Service Community Grid 2056 AM.....	5-159
5-35	Intersection Levels of Service Community Grid 2056 PM	5-159
5-36	Existing Condition and Community Grid During Construction Peak Hour Travel Times.....	5-170
5-37	Community Grid Alternative – Lost and Available Parking.....	5-173
5-38	Community Grid Alternative—Potential Parking Replacement and Mitigation	5-175
5-39	Community Grid Alternative—Preferred Mitigation Option.....	5-176
5-40	Community Grid Alternative—Temporary Parking Impacts During Construction.....	5-177
5-41	Community Grid Alternative—Stormwater Management and Treatment, Central Study Area.....	5-193
5-42	Community Grid Alternative—Stormwater Management and Treatment, North Study Area	5-193
5-43	Community Grid Viaduct Alternative—Stormwater Management and Treatment, I-481 East Study Area—I-690 to I-90.....	5-193
5-44	Community Grid Alternative—Stormwater Management and Treatment, I-481 East Study Area—Interchange 3 and Lyndon Corners	5-193
5-45	Community Grid Alternative—Stormwater Management and Treatment, South Study Area	5-193
5-46	Community Grid Alternative—Open Areas	5-195
6-1-1	Project Area and Study Areas	6-8
6-2-1-1	Central Study Area—Land Use	6-10

I-81 VIADUCT PROJECT

6-2-1-2	Central Study Area, Neighborhood Subareas.....	6-10
6-2-1-3	I-481 South Study Area—Land Use	6-14
6-2-1-4	East Study Area—Land Use	6-14
6-2-1-5	I-481 North Study Area—Land Use.....	6-15
6-2-1-6	Community Facilities in the Central Study Area and the I-481 South Study Area.....	6-25
6-2-1-7	Community Facilities in the I-481 East Study Area	6-25
6-2-1-8	Planned Development in the Project Vicinity.....	6-28
6-2-1-9	Planned Development in the Central Study Area and the I-481 South Study Area.....	6-28
6-2-1-10	Planned Development in the I-481 East Study Area	6-28
6-2-1-11	Planned Development in the I-481 North Study Area	6-28
6-2-1-12	Potential Surplus Right-of-way	6-48
6-2-2-1	Bus Service in the Study Area.....	6-68
6-2-3-1	Environmental Justice Communities in the Environmental Justice Study Area.....	6-77
6-2-3-2	Environmental Justice Communities in the Central Study Area	6-80
6-2-3-3	Environmental Justice Communities in the I-481 South Study Area	6-80
6-2-3-4	Minority Populations in the Environmental Justice Study Area.....	6-80
6-2-3-5	Low-Income Populations in the Environmental Justice Study Area.....	6-80
6-2-3-6	Select Meeting Locations in Central Study Area	6-116
6-3-1-1a	Land Acquisitions: Viaduct Alternative Central Study Area (Northern Portion).....	6-123
6-3-1-1b	Land Acquisitions: Viaduct Alternative Central Study Area (Southern Portion)	6-123
6-3-1-1c	Land Acquisitions: Viaduct Alternative Central Study Area (Eastern Portion).....	6-123
6-3-1-1d	Land Acquisitions: Viaduct Alternative I-481 North Study Area.....	6-123
6-3-1-2a	Land Acquisitions: Community Grid Alternative Central Study Area (Northern Portion).....	6-123
6-3-1-2b	Land Acquisitions: Community Grid Alternative Central Study Area (Southern Portion)	6-123
6-3-1-2c	Land Acquisitions: Community Grid Alternative Central Study Area (Eastern Portion).....	6-123
6-3-1-2d	Land Acquisitions: Community Grid Alternative I-481 South Study Area.....	6-123
6-3-1-2e	Land Acquisitions: Community Grid Alternative East Study Area (Northern Portion).....	6-123
6-3-1-2f	Land Acquisitions: Community Grid Alternative	

I-81 VIADUCT PROJECT

	I-481 East Study Area (Southern Portion).....	6-123
6-3-1-2g	Land Acquisitions: Community Grid Alternative	
	I-481 North Study Area.....	6-123
6-3-2-1	Local and Regional Economies Study Areas.....	6-147
6-3-2-2	Existing Freight Companies, Distribution Centers, and Freight Routes Through the Project Area.....	6-158
6-3-2-3	Potential Surplus Right-of-way.....	6-169
6-3-2-4	Proposed ReZone Syracuse Zoning near the Community Grid Alternative..	6-173
6-3-2-5	Average Daily Travel Time to Destinations in the Syracuse Metropolitan Area No Build Alternative.....	6-175
6-3-2-6	Average Daily Travel Time to Destinations in the Syracuse Metropolitan Area Community Grid Alternative	6-175
6-3-2-7	Average Daily Travel Time to Destinations in the Syracuse Downtown Area No Build Alternative.....	6-175
6-3-2-8	Average Daily Travel Time to Destinations in the Syracuse Downtown Area Community Grid Alternative	6-175
6-3-2-9	Streetlight Analysis Zone.....	6-175
6-4-2-1	Parklands and Trails Within the Study Areas	6-203
6-4-2-2	Existing and Proposed Bicycle Facilities—Viaduct Alternative	6-212
6-4-2-3	Wilson Park Proposed Improvements	6-215
6-4-2-4	Existing and Proposed Bicycle Facilities—Community Grid Alternative.....	6-215
6-4-3-1	Landscape Units.....	6-223
6-4-3-2	Sheet Index Selected Viewpoint Locations.....	6-226
6-4-3-2	Sheet 1 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 2 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 3 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 4 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 5 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 6 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 7 of 8 Selected Viewpoint Locations	6-226
6-4-3-2	Sheet 8 of 8 Selected Viewpoint Locations	6-226
6-4-3-3	Visual Simulations—Viewpoint 1.....	6-232
6-4-3-4	Visual Simulations—Viewpoint 2.....	6-232
6-4-3-5	Visual Simulations—Viewpoint 3.....	6-232
6-4-3-6	Visual Simulations—Viewpoint 4.....	6-232
6-4-3-7	Visual Simulations—Viewpoint 5.....	6-232
6-4-3-8	Visual Simulations—Viewpoint 6.....	6-232
6-4-3-9	Visual Simulations—Viewpoint 7.....	6-232
6-4-3-10	Visual Simulations—Viewpoint 8.....	6-232
6-4-3-11	Visual Simulations—Viewpoint 9.....	6-232
6-4-3-12	Visual Simulations—Viewpoint 10	6-232

I-81 VIADUCT PROJECT

6-4-3-13	Visual Simulations—Viewpoint 11	6-232
6-4-3-14	Visual Simulations—Viewpoint 12	6-232
6-4-3-15	Visual Simulations—Viewpoint 13	6-232
6-4-3-16	Visual Simulations—Viewpoint 14	6-232
6-4-3-17	Visual Simulations—Viewpoint 15	6-232
6-4-3-18	Visual Simulations—Viewpoint 16	6-232
6-4-3-19	Visual Simulations—Viewpoint 17	6-232
6-4-3-20	Visual Simulations—Viewpoint 18	6-232
6-4-3-21	Visual Simulations—Viewpoint 19	6-232
6-4-3-22	Visual Simulations—Viewpoint 20	6-232
6-4-3-23	Visual Simulations—Viewpoint 21	6-232
6-4-3-24	Visual Simulations—Viewpoint 22	6-232
6-4-3-25	Visual Simulations—Viewpoint 23	6-232
6-4-3-26	Visual Simulations—Viewpoint 24	6-232
6-4-3-27	Visual Simulations—Viewpoint 25	6-232
6-4-3-28	Visual Simulations—Viewpoint 26	6-232
6-4-3-29	Visual Simulations—Viewpoint 27	6-232
6-4-3-30	Visual Simulations—Viewpoint 28	6-232
6-4-3-31	Visual Simulations—Viewpoint 29	6-232
6-4-3-32	Visual Simulations—Viewpoint 30	6-232
6-4-3-33	Visual Simulations—Viewpoint 31	6-232
6-4-3-34	Visual Simulations—Viewpoint 32	6-232
6-4-6-1	Viaduct Alternative TNM Modeling Areas.....	6-311
6-4-6-2	Community Grid Alternative TNM Modeling Areas.....	6-342
6-4-7-1	EO 11990 Wetlands and Jurisdictional Surface Waters Overview	6-357
6-4-7-2	Central Study Area EO 11990 Wetlands and Jurisdictional Surface Waters ..	6-359
6-4-7-3	Central Study Area EO 11990 Wetlands and Jurisdictional Surface Waters ..	6-359
6-4-7-4	Central Study Area EO 11990 Wetlands and Jurisdictional Surface Waters ..	6-359
6-4-7-5	I-481 South Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-6	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-7	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-8	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-9	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-10	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-11	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359

I-81 VIADUCT PROJECT

6-4-7-12	I-481 East Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-13	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-14	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-15	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-16	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-17	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-18	I-481 North Study Area EO 11990 Wetlands and Jurisdictional Surface Waters.....	6-359
6-4-7-19	USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-20	Central Study Area USACE Jurisdictional Wetlands and Surface Waters	6-359
6-4-7-21	Central Study Area USACE Jurisdictional Wetlands and Surface Waters	6-359
6-4-7-22	Central Study Area USACE Jurisdictional Wetlands and Surface Waters	6-359
6-4-7-23	I-481 South Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-24	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-25	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-26	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-27	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-28	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-29	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-30	I-481 East Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-31	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-32	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-33	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-34	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359

I-81 VIADUCT PROJECT

6-4-7-35	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-36	I-481 North Study Area USACE Jurisdictional Wetlands and Surface Waters.....	6-359
6-4-7-37	Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters Overview	6-359
6-4-7-38	Central Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-39	Central Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-40	Central Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-41	I-481 South Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-42	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-43	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-44	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-45	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-46	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-47	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-48	I-481 East Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-49	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-50	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-51	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-52	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-53	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-54	I-481 North Study Area Anticipated NYSDEC Jurisdictional Wetlands, Adjacent Areas, and Surface Waters	6-359
6-4-7-55	Watersheds.....	6-361

I-81 VIADUCT PROJECT

6-4-7-56	Water Quality Classifications	6-362
6-4-7-57	FEMA Flood Hazard Zones.....	6-388
6-4-7-58	Combined Sewersheds Basins	6-390
6-4-7-59	Baldwinsville Principal Aquifer.....	6-392
6-4-7-60	Community Grid Alternative: Culvert Restoration I-481 North Study Area .	6-430
6-4-10-1	Sites of Potential Environmental Concern—I-481 North Study Area.....	6-557
6-4-10-2	Sites of Potential Environmental Concern—I-481 North Study Area.....	6-557
6-4-10-3	Sites of Potential Environmental Concern—I-481 East Study Area	6-557
6-4-10-4	Sites of Potential Environmental Concern—I-481 East Study Area	6-557
6-4-10-5	Sites of Potential Environmental Concern—I-481 East Study Area	6-557
6-4-10-6	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-7	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-8	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-9	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-10	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-11	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-12	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-13	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-14	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-15	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-16	Sites of Potential Environmental Concern—Central Study Area.....	6-557
6-4-10-17	Sites of Potential Environmental Concern—I-481 South Study Area	6-557
6-4-10-18	Sites of Potential Environmental Concern—I-481 South Study Area	6-557
6-4-10-19	Sites of Potential Environmental Concern—Noise Wall 16 A & B	6-557
6-4-11-1	Farmland (Soils)	6-569
6-4-11-2	NYS Agricultural Districts	6-569
7-1a	Section 4(f) Properties Affected by the Project	7-5
7-1b	Section 4(f) Properties Affected by the Project	7-5
7-2	Photographs of Section 4(f) Properties.....	7-10
7-3	Viaduct Alternative-Use of Section 4(f) Historic Sites: The Britton Block at 317-327/315 North Salina Street (Map ID 90) and The Learbury Centre at 329 North Salina Street (Map ID 91)	7-10
7-4	Viaduct Alternative-Use of Section 4(f) Historic Sites: The New York Central Railroad Passenger & Freight Station at 400 Burnet Avenue and 815 Erie Boulevard East (Map ID 11).....	7-11
7-5	Viaduct Alternative-Use of Section 4(f) Historic Sites: The Veteran's Fastener Supply Corp. at 117 Butternut Street (Map ID 15)	7-11
7-6	Viaduct Alternative-Use of Section 4(f) Historic Sites: Smith Restaurant Supply at 500 Erie Boulevard (Map ID 24)	7-11
7-7	Viaduct Alternative-Use of Section 4(f) Historic Sites: Peck Hall at 309 McBride Street (Map ID 36)	7-11

I-81 VIADUCT PROJECT

7-8	Viaduct Alternative-Use of Section 4(f) Historic Sites: Reid Hall at 610 Fayette St E (Map ID 30)	7-11
7-9	Viaduct Alternative-Use of Section 4(f) Historic Sites: Syracuse Herald Building at 212 Herald Place (Map ID 45)	7-11
7-10	Viaduct Alternative-Use of Section 4(f) Historic Sites: 471-81 Oswego Boulevard/1 Webster's Landing/VIP Structures (Map ID 52).....	7-11
7-11	Viaduct Alternative-Use of Section 4(f) Historic Sites: Wag Foods at 909 North State Street (Map ID 72).....	7-11
7-12	Viaduct Alternative-Use of Section 4(f) Historic Sites: Howard & Jennings Pump Factory at 123-129 Willow Street East (Map ID 88).....	7-11
7-13	Viaduct Alternative-Use of Section 4(f) Historic Sites: Remington Monarch Typewriter Company Building at 429 North Franklin Street (Map ID 31)	7-12
7-14	Viaduct Alternative-Use of Section 4(f) Historic Sites: C.C. Bradley Plant at 432 Franklin Street North (Map ID 33).....	7-12
7-15	Viaduct Alternative-Use of Section 4(f) Historic Sites: Syracuse Lighting Co. Plant at 311 Genant Drive to Clinton Street (Map ID 34)	7-12
7-16	Viaduct Alternative-Use of Section 4(f) Historic Sites: Destiny Arms at 800 North Clinton Street (Map ID 94)	7-12
7-17	Viaduct Alternative-Use of Section 4(f) Public Parks and Recreation Areas: Wilson Park at 117 S McBride Street (Map ID 21)	7-12
7-18	Community Grid Alternative-Use of Section 4(f) Historic Sites: The Learbury Centre at 329 North Salina Street (Map ID 91)	7-13
7-19	Community Grid Alternative-Use of Section 4(f) Historic Sites: The New York Central Railroad Passenger & Freight Station at 400 Burnet Avenue and 815 Erie Boulevard East (Map ID 11).....	7-13
7-20	Community Grid Alternative-Use of Section 4(f) Historic Sites: The Veteran's Fastener Supply Corp. at 117 Butternut Street (Map ID 15)	7-13
7-21	Community Grid Alternative-Use of Section 4(f) Historic Sites: Howard & Jennings Pump Factory at 123-129 Willow Street East (Map ID 88).....	7-14
7-22	Community Grid Alternative-Use of Section 4(f) Historic Sites: St. John the Evangelist Church at 215 State Street North and Willow Street East (Map ID 64).....	7-14
7-23	Community Grid Alternative-Use of Section 4(f) Historic Sites: Syracuse Herald Building at 212 Herald Place (Map ID 45)	7-14
7-24	Community Grid Alternative-Use of Section 4(f) Historic Sites: The Heritage at Loretto at 312 Fillmore Avenue (Map ID 29)	7-14
7-25	Community Grid Alternative-Use of Section 4(f) Historic Sites: C.C. Bradley Plant at 432 Franklin Street North (Map ID 33).....	7-14
7-26	Community Grid Alternative-Use of Section 4(f) Historic Sites: Remington Monarch Typewriter Company Building at 429 North Franklin Street (Map ID 31).....	7-14

I-81 VIADUCT PROJECT

7-27	Community Grid Alternative-Use of Section 4(f) Historic Sites: Syracuse Lighting Co. Plant at 311 Genant Drive to Clinton Street (Map ID 34)	7-14
7-28	Community Grid Alternative-Use of Section 4(f) Historic Sites: 471-81 Oswego Boulevard/1 Webster's Landing/VIP Structures (Map ID 52)	7-14
7-29	Community Grid Alternative-Use of Section 4(f) Historic Sites: Destiny Arms at 800 North Clinton Street (Map ID 94)	7-14
7-30	Community Grid Alternative-Use of Section 4(f) Public Parks and Recreation Areas: Wilson Park at 117 S McBride Street (Map ID 21)	7-14
9-1	Select Meeting Locations: Central Study Area	9-9