

Appendix F—Notice of Intent and Notice of Preparation				
NOTICE OF INTENT				

DEPARTMENT OF TRANSPORTATION

Federal Transit Administration

Intent to Prepare an Environmental Impact Statement for Subway Transit Improvements in the Westside Extension Transit Corridor, Los Angeles, California

AGENCY: Federal Transit Administration, DOT

ACTION: Notice of Intent to Prepare an Environmental Impact Statement

SUMMARY: The Federal Transit Administration (FTA) and the Los Angeles County Metropolitan Transportation Authority (LACMTA) intend to prepare an Environmental Impact Statement (EIS) for the proposed Westside Subway Extension in Los Angeles County, California. The proposed project would provide for subway and other transit improvements within the Westside Extension Transit Corridor.

The study area is east-west oriented and includes portions of five jurisdictions: the Cities of Los Angeles, West Hollywood, Beverly Hills, Santa Monica, as well as portions of unincorporated Los Angeles County, California. The study area is generally defined as extending north to the base of Santa Monica Mountains along Hollywood, Sunset, and San Vicente Boulevards, east to the Metro Rail stations at Hollywood/Highland and Wilshire/Western, south to Pico Boulevard, and west to the Pacific Ocean.

The EIS will be prepared in accordance with the requirements of the National Environmental Policy Act (NEPA) and its implementing regulations. LACMTA will also use the EIS document to comply with the California Environmental Quality Act (CEQA), which requires an Environmental Impact Report (EIR). The purpose of this notice is to alert interested parties regarding the intent to prepare the EIS to provide information on the nature of the proposed project and possible alternatives, to invite public participation in the EIS process

(including providing comments on the scope of the Draft Environmental Impact Statement (DEIS)), to announce that public scoping meetings will be conducted, and to identify participating and cooperating agency contacts.

DATES: Written comments on the scope of the EIS, including the project's purpose and need, the alternatives to be considered, the impacts to be evaluated, and the methodologies to be used in the evaluations should be sent to LACMTA on or before April 30, 2009 at the address below. See **ADDRESSES** below for the address to which written public comments may be sent. Public scoping meetings to accept comments on the scope of the EIS/EIR will be held on the following dates:

- Monday, April 13, 2009, from 6:00 p.m. to 8:00 p.m., at Los Angeles County Museum of Art, 5905 Wilshire Boulevard, Los Angeles, CA 90036.
- Tuesday, April 14, 2009, from 6:00 p.m. to 8:00 p.m., at Plummer Park, 7377 Santa
 Monica Boulevard, West Hollywood, CA 90046.
- Thursday, April 16, 2009, from 6:00 p.m. to 8:00 p.m., at Beverly Hills Public Library,
 444 N. Rexford Drive, Beverly Hills, CA 90210.
- Monday, April 20, 2009, from 6:00 p.m. to 8:00 p.m., at Westwood Presbyterian Church,
 10822 Wilshire Boulevard, Los Angeles, CA 90024.
- Thursday, April 23, 2009, from 6:00 p.m. to 8:00 p.m., at Santa Monica Public Library,
 601 Santa Monica Boulevard, Santa Monica, CA 90401.

The project's purpose and need, and the description of alternatives for the proposed project will be presented at these meetings. The buildings used for the scoping meetings are accessible to persons with disabilities. Any individual who requires special assistance, such as a sign language interpreter, to participate in a scoping meeting should contact Ms. Jody Litvak,

Community Relations Manager, Los Angeles County Metropolitan Transportation Authority (LACMTA) at 213-922-1240, or litvakj@metro.net.

Scoping materials will be available at the meetings and on the LACMTA website (www.metro.net/westside). Paper copies of the scoping materials may also be obtained from Ms. Jody Litvak, Community Relations Manager, LACMTA, at 213-922-1240, or litvakj@metro.net. An interagency scoping meeting will be held on Monday, April 13, 2009 from 10:00 a.m. to 12:00 p.m. at the LACMTA, in the Windsor Conference Room, 15th Floor, One Gateway Plaza, Los Angeles, CA 90012. Representatives of Native American tribal governments and of all federal, state, regional and local agencies that may have an interest in any aspect of the project will be invited to be participating or cooperating agencies, as appropriate.

ADDRESSES: Written comments should be sent to Mr. David Mieger, AICP, Project Director and Deputy Executive Officer, Los Angeles County Metropolitan Transportation Authority (LACMTA), One Gateway Plaza, Los Angeles, CA 90012, phone 213-922-3040, e-mail address miegerd@metro.net. The locations of the public scoping meetings are given above under DATES.

FOR FURTHER INFORMATION CONTACT: Mr. Ray Tellis, Team Leader, Los Angeles Metropolitan Office, Federal Transit Administration, 888 South Figueroa Street, Suite 1850, Los Angeles, CA 90017, phone 213-202-3956, e-mail ray.tellis@dot.gov.

SUPPLEMENTARY INFORMATION:

Scoping

The FTA and LACMTA invite all interested individuals and organizations, public agencies, and Native American Tribes to comment on the scope of the EIS, including the project's purpose and need, the alternatives to be studied, the impacts to be evaluated, and the

evaluation methods to be used. Comments should focus on: alternatives that may be less costly or have less environmental or community impacts while achieving similar transportation objectives, and the identification of any significant social, economic, or environmental issues relating to the alternatives.

Project Initiation

The FTA and LACMTA will prepare an Environmental Impact Statement/Environmental Impact Report (EIS/EIR) for the Westside Extension Transit Corridor pursuant to 23 U.S.C. 139 and the California Environmental Quality Act (CEQA). LACMTA is serving as the local lead agency for purposes of CEQA environmental clearance, and FTA is serving as the federal lead agency for purposes of National Environmental Policy Act (NEPA) environmental clearance. This notice shall alert interested parties to the preparation of the EIS/EIR, describe the alternatives under consideration, invite public participation in the EIS/EIR process, and announce the public scoping meetings. FTA and LACMTA will invite interested federal, state, tribal, regional and local government agencies to be participating agencies under the provisions of Section 6002 of SAFETEA-LU.

Purpose and Need for the Project

The purpose of the project is to address the mobility needs of residents, workers, and visitors traveling to, from, and within the highly congested Westside Extension Study Area by providing faster and more reliable high-capacity public transportation than existing services which operate in mixed-flow traffic. This proposed subway improvement will bring about a significant increase in east-west capacity and improvement in person-mobility by reducing transit travel time. On a county-wide level, the project will strengthen regional access by connecting Metro bus, Metro rail, and Metrolink networks to a high-capacity transit serving the

Study Area. The overall goal of the project is to improve mobility in the Westside Extension

Transit Corridor by extending the benefits of the existing Metro Red/ Metro Purple Line rail and
bus services beyond their current termini near Highland Avenue and/or Western Avenue in Los

Angeles as far as Ocean Avenue in Santa Monica.

Mobility problems and the need for improvements in this corridor have been well documented in many studies, including the numerous Metro Red Line planning studies, Southern California Association of Governments (SCAG) planning studies, the Mid-City/Westside Transit Corridor Re-Evaluation/Major Investment Study (2000), the Metro Rapid Demonstration Project (2000), the Mid-City/Westside Transit Corridor Draft EIS/EIR (2001), the American Public Transit Association Review of Wilshire Corridor Tunneling (2005), and in the Southern California Association of Governments Regional Transportation Plan (2008).

Most recently, an Alternatives Analysis Study for the Westside Extension Transit Corridor as required by 49 U.S.C. §5309 for New Starts-funded projects, was completed and, was adopted by the LACMTA Board of Directors on January 22, 2009, and is available for review on the project website at www.metro.net/westside.

The proposed Westside Subway Extension project is included as one of the projects to be partially funded by Measure R, the countywide sales tax initiative approved by the Los Angeles County voters in November 2008.

Additional considerations supporting the project's need include:

 The high concentration of regional activity centers and destinations within the Westside Extension Transit Corridor.

- Increasing traffic congestion on the highway network throughout the Westside Extension

 Transit Corridor, which has led to public and political support for a high-capacity transit

 alternative to the automobile.
- The "Centers Concept" General Plan of the City of Los Angeles that is transit-based.
- The General Plan Framework Plan of the City of Los Angeles guides future development by planning for transportation, housing, the environment, parks, noise, safety and land use.
- City of Beverly Hills Mass Transit Committee Final Report.
- Recommendations for the proposed land use designations for the land use and circulation element of the City of Santa Monica.
- General Plan Community Fair for City of West Hollywood.
- The existing concentration of transit-supportive land uses within the Westside Extension
 Transit Corridor.
- Concurrence with transit-supportive land uses as supported by the City of Los Angeles/Metro Land Use Transportation Policy.
- High densities of both population and employment within the Westside Extension Transit
 Corridor.
- Local redevelopment plans that are highly supportive of, and dependent on, high-capacity transit services.
- The existing high ridership levels on bus lines within the Westside Extension Transit
 Corridor.
- Significant transit-dependent population within the Westside Extension Transit Corridor.

- Forecasts of significant population and employment growth within the Westside
 Extension Transit Corridor.
- Existing and future travel demand patterns that demonstrate a strong and growing demand for high-capacity transit in the Westside Extension Transit Corridor.
- Emerging travel patterns associated with a job-rich study area that has led to significant
 westbound congestion during the morning rush hours and corresponding eastbound
 congestion during the evening rush hours.
- Local policy that is directed toward travel demand management and transit solutions,
 rather than expansion of the street and highway network.
- Strategy to respond to climate change.

The public and participating and cooperating agencies are invited to consider and comment on this statement of the purpose and need for the proposed subway project.

Project Location and Environmental Setting

The proposed subway extension project is in western Los Angeles County and includes portions of five jurisdictions: the Cities of Los Angeles, West Hollywood, Beverly Hills, Santa Monica, as well as portions of unincorporated Los Angeles County. The project is generally bounded by the Santa Monica Mountains along Hollywood, Sunset and San Vicente Boulevards, east to the Metro Rail stations at Hollywood/Highland and Wilshire/Western, south to Pico Boulevard, and west to the Pacific Ocean. Project length for the Wilshire Boulevard Alignment Heavy Rail (Alternative 1) is 12.5 miles extending from the Metro Purple Line Wilshire/Western Station to 4th Street and Wilshire Boulevard in Santa Monica and would include 10 stations and 1 optional station. Wilshire/Santa Monica Boulevards Combined HRT Subway (Alternatives 11) includes the full Wilshire Boulevard HRT Subway and adds a second line extending west from

the Metro Red Line Hollywood/Highland Station via Santa Monica Boulevard to join the Wilshire Line in Beverly Hills. The total combined line is 17 miles long and includes 14 stations and 1 optional station. Population and employment densities in the Project area are among the highest in the metropolitan region, averaging approximately 13,100 persons per square mile and 12,500 jobs per square mile. These high population and employment concentrations make the Project Area one of the densest places to live and work in the county.

The proposed Westside Subway Extension project would offer a viable alternative to driving in the heavily congested Project Area. The mobility improvements offered by such a system will improve job accessibility for transit-dependent residents within, as well as outside, the Project Area, as well as greater Los Angeles, and improve transportation equity for all population groups. The high-quality transit solution will complement existing transit-supporting land uses ad present new opportunities for mixed-use and high-density development in the Project Area.

The various alternatives to be considered for the Westside Subway Extension project generally traverse Wilshire Boulevard from the Metro Purple Line Wilshire/Western station to 4th Street and Wilshire Boulevard in Santa Monica (Alternative 1), and a second line extending west from the Metro Red Line Hollywood/Highland Station via Santa Monica Boulevard to join the Wilshire Line in Beverly Hills (Alternative 11).

Alternatives

The Westside Subway Extension proposes to extend the Metro Rail heavy rail technology from the terminus of the Metro Purple Line at the Wilshire/Western station and potentially a second leg from the Metro Red Line at the Hollywood/Highland station to downtown Santa

Monica. The Alternatives Analysis (AA) Study was completed in January 2009. The process began with the identification of initial conceptual alternatives and early public and agency scoping. Then a set of 17 initial conceptual alternatives was identified, screened, and narrowed down to a most promising set of five alternatives. These five alternatives were then evaluated at a more detailed level and as a result, the following two subway alignment alternatives plus the No Build and Transportation Systems Management (TSM) alternatives were recommended to be carried forward for analysis in the EIS:

Wilshire Boulevard Alignment Heavy Rail Transit (HRT) Subway: This alternative alignment extends underground from the Metro Purple Line Wilshire/Western station to 4th Street and Wilshire Boulevard in Santa Monica. It has 10 stations and 1 optional station. The alignment is generally under Wilshire Boulevard with various route alignments between Century City and Santa Monica.

Wilshire/Santa Monica Boulevard Combined HRT Subway: This alignment alternative extends underground from the Metro Purple Line Wilshire/Western station and from the Metro Red Line at the Hollywood/Highland station to 4th Street and Wilshire Boulevard in Santa Monica. It has 14 stations and 1 optional station.

This alternative has two alignment options in the Beverly Center area. One option follows San Vicente Boulevard from Santa Monica Boulevard to La Cienega Boulevard, where it curves south and then west to meet the Wilshire Boulevard alignment. The second option follows La Cienega Boulevard from Santa Monica Boulevard, past the Beverly Center, and curves west at Wilshire Boulevard.

No Build Alternative: This EIS will also consider the No Build Alternative that includes all existing highway and transit services and facilities and the committed highway and transit

projects in the current LACMTA Long Range Transportation Plan and the current 2008 Southern California Association of Governments' Regional Transportation Plan. No new infrastructure would be built within the Study Area, aside from projects currently under construction, or funded for construction and operation by 2030 by the recently approved Measure R and identified in the LACMTA Long Range Transportation Plan. Proposed major highway improvements affecting the Westside Extension Transit Corridor between now and 2030 include completing missing segments of high occupancy vehicle (HOV) lanes on Interstate 405 (I-405) Freeway. From a rail transit perspective, the No Build Alternative includes the Metro Purple and Metro Red Lines along the eastern and northeastern edges of the study area. This alternative also includes a rich network of local, express, and Metro Rapid bus routes that will continue to be provided, with both bus route and additions and modifications proposed.

Transportation System Management (TSM) Alternative: The EIS will also consider the TSM Alternative which enhances the No Build Alternative and improves upon the existing Metro Rapid Bus service and local bus service in the Westside Extension Transit Corridor study area. This alternative emphasizes more frequent service and low cost capital and operations improvements to reduce delay and enhance mobility. Although the frequency of service is already very good, this alternative considers improved bus services during peak periods on selected routes.

In addition to the alternatives described above, other transit alternatives not previously considered in the Alternatives Analysis Study and brought forward during the public and agency scoping process will be evaluated for potential inclusion in the EIS.

Probable Effects

The purpose of the EIS process is to explore, in a public setting, the effects of the proposed project and its alternatives on the physical, human, and natural environment. The FTA and LACMTA will evaluate all significant environmental, social, and economic impacts of the construction and operation of the proposed subway project. Impact areas to be addressed include: transportation, land use and development, land acquisition, displacements and relocations, cultural resources (including historical, archaeological and paleontological resources and parklands/recreation areas), community and neighborhood compatibility and environmental justice, visual and aesthetic impacts, natural resources (including air quality, wetlands, water resources, noise, vibration), climate change and energy use, safety and security, geotechnical factors (including subsurface and seismic hazards) and hazardous materials, and wildlife and ecosystems (including endangered species). Measures to avoid, minimize, and mitigate all adverse impacts will be identified and evaluated.

FTA Procedures

The regulations implementing NEPA, including the provisions of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU), call for public involvement in the EIS process. Section 6002 of SAFETEA-LU requires that FTA and LACMTA do the following: (1) extend an invitation to other Federal and non-Federal agencies and Native American tribes that may have an interest in the proposed project to become "participating agencies;" (2) provide an opportunity for involvement by participating agencies and the public to help define the purpose and need for a proposed project, as well as the range of alternatives for consideration in the EIS; and (3) establish a plan for coordinating public and agency participation in, and comment on, the environmental review process. An invitation to

become a participating or cooperating agency, with scoping materials appended, will be extended to other Federal and non-Federal agencies and Native American tribes that may have an interest in the proposed project. It is possible that FTA and LACMTA will not be able to identify all Federal and non-Federal agencies and Native American tribes that may have such an interest. Any Federal or non-Federal agency or Native American tribe interested in the proposed project that does not receive an invitation to become a participating agency should notify at the earliest opportunity the Project Manager identified above under **ADDRESSES**.

A comprehensive public involvement program and a Coordination Plan for public and interagency involvement will be developed for the project and posted by LACMTA on the project webpage at www.metro.net/westside. The public involvement program includes a full range of activities including the project webpage on the LACMTA website, development and distribution of project newsletters, and outreach to local officials, community and civic groups, and the public. Specific activities or events for involvement will be detailed in the public involvement program.

LACMTA may seek New Starts funding for the proposed project under 49 United States Code 5309 and will, therefore, be subject to New Starts regulations (49 Code of Federal Regulations (CFR) Part 611). The New Starts regulation requires a planning Alternatives Analysis that leads to the selection of a Locally Preferred Alternative and the inclusion of this alternative in the long-range transportation plan adopted by the LACMTA and Southern California Association of Governments. LACMTA has completed the planning Alternatives Analysis Study in January 2009. The New Starts regulations also require the submission of certain project-justification information to support a request to initiate preliminary engineering.

This information is normally developed in conjunction with the NEPA process. Pertinent New Starts evaluation criteria will be included in the EIS.

The EIS will be prepared in accordance with the National Environmental Policy Act and its implementing regulations issued by the Council on Environmental Quality (40 CFR Parts 1500-1508) and with the FTA/Federal Highway Administration regulations "Environmental Impact and Related Procedures" (23 CFR part 771). In accordance with 23 CFR 771.105(a) and 771.133, FTA will comply with all Federal environmental laws, regulations, and executive orders applicable to the proposed project during the environmental review process to the maximum extent practicable. These requirements include, but are not limited to, the environmental and public hearing provisions of Federal transit laws (49 U.S.C. 5301(e), 5323(b), and 5324); the project-level air quality conformity regulation of the U.S. Environmental Protection Agency (EPA) (40 CFR Part 93); the Section 404(b)(1) guidelines of EPA (40 CFR Part 230); the regulation implementing Section 106 of the National Historic Preservation Act (36 CFR Part 800); the regulation implementing Section 7 of the Endangered Species Act (50 CFR Part 402); Section 4(f) of the Department of Transportation Act (23 CFR 771.135); and Executive Orders 12898 on environmental justice, 11988 on floodplain management, and 11990 on wetlands.

Issued on:

Leslie T. Rogers Regional Administrator Federal Transit Administration, Region IX

Appendix F—Notice of Intent and Notice of Prepara	ıtion
NOTICE OF PREPARATION	

Westside Subway Extension

SCH Number: 2009031083

Document Type: NOP - Notice of Preparation **Project Lead Agency:** Los Angeles County

Project Description

The proposed project addresses the mobility needs within the Westside Subway Extension Transit Corridor by providing faster and more reliable high-capacity public transportation than existing bus services, which operate in mixed-flow traffic. This improvement will bring about a significant increase in east-west capacity within the Corridor by extending the benefits of the existing Metro Red/Metro Purple Line rail services beyond their current termini at Wilshire/Western Station and a combined alternative that would also extended the Metro Red Line at the Hollywood/Highland Station in Los Angeles to the Westside of Los Angeles and Santa Monica. Project length for the Wilshire Boulevard Alignment Heavy Rail (Alternative 1) is 12.5 miles extending from the Metro Purple Line Wilshire/Western Station to 4th Street and Wilshire Boulevard in Santa Monica and would include 10 stations and 1 optional station. Wilshire/Santa Monica Boulevards Combined HRT Subway (Alternative 11) includes the full Wilshire Boulevard HRT Subway and adds a second line extending west from the Metro Red Line Hollywood/Highland Station via Santa Monica Boulevard to join the Wilshire Line in Beverly Hills. The total combined line is 17 miles long and includes 14 stations and 1 optional station. In addition, any other alternatives identified during scoping meetings that have not previously been evaluated will be addressed in the EIR.

Contact Information

Primary Contact:

David Mieger
Los Angeles County Metropolitan Transportation Authority -LACMTA (213) 922-3040
One Gateway Plaza
Los Angeles, CA 90012

Project Location

County: Los Angeles

City: Los Angeles, City of, Beverly Hills, Santa Monica, ...

Region:

Cross Streets: Vermont Ave, Western Ave, La Brea, La Cienega, Beverly Dr., Lincoln Ave

Latitude/Longitude: Parcel No: Various

Township: Range: Section: Base:

Other Location Info:

Proximity To

Highways: I-405,I-10,I-110

Airports: D. Douglas (Santa Monica) Railways: Metrolink, Metro Rail BNSF

Waterways: Los Angeles River

Schools: Various

Land Use: Commercial, Residential, Institutional, Public Facility, Transportation/Commercial,

Residential, Institutional, Public Facility, Transportation

Development Type

Transportation: Other

Local Action

Other Action

Project Issues

Landuse, Cumulative Effects, Other Issues, Flood Plain/Flooding, Aesthetic/Visual, Air Quality, Archaeologic-Historic, Coastal Zone, Drainage/Absorption, Economics/Jobs, Fiscal Impacts, Geologic/Seismic, Noise, Population/Housing Balance, Public Services, Recreation/Parks, Schools/Universities, Sewer Capacity, Soil Erosion/Compaction/Grading, Solid Waste, Toxic/Hazardous, Traffic/Circulation, Vegetation, Water Quality, Wetland/Riparian, Wildlife, Growth Inducing

Reviewing Agencies (Agencies in **Bold Type** submitted comment letters to the State Clearinghouse)

Resources Agency; **Department of Conservation**; Office of Historic Preservation; Department of Parks and Recreation; Department of Water Resources; Department of Fish and Game, Region 5; Native American Heritage Commission; State Lands Commission; California Highway Patrol; Caltrans, District 7; Air Resources Board, Transportation Projects; Integrated Waste Management Board; Department of Toxic Substances Control; Regional Water Quality Control Board, Region 4

Date Received: 3/24/2009 **Start of Review:** 3/24/2009 **End of Review:** 5/7/2009