

**Gateway Center at Bronx Terminal Market
Final Environmental Impact Statement**

December 7, 2005

CEQR No.: 04DME017X

Project Location: Bronx, New York

Lead Agency: The Office of the Deputy Mayor for Economic Development
and Rebuilding

Lead Agency Contact: Robert R. Kulikowski, Ph.D.

Prepared by: AKRF, Inc.
With
Wachtel & Masyr, LLP
Eng-Wong Taub & Associates
Langan Engineering and Environmental Services
Sive, Paget & Riesel, P.C.

Table of Contents

Foreword.....	F-1
Executive Summary	S-1
1: Project Description	1-1
A. Project Identification.....	1-2
B. Site Conditions.....	1-3
C. Background History	1-3
Study Area	1-3
Project Site.....	1-3
D. Project Purpose and Need	1-4
E. Description of Proposed Actions	1-4
F. Project Schedule and Status	1-6
G. Relocation Plan	1-6
H. Environmental Review	1-7
Review Procedures	1-7
Content of the EIS and Methodology	1-8
2: Land Use, Zoning, and Public Policy	2-1
A. Introduction.....	2-1
B. Existing Conditions.....	2-1
Land Use.....	2-1
Project Site.....	2-1
Study Area	2-2
Zoning and Public Policy.....	2-3
Project Site.....	2-3
Study Area	2-3
C. The Future Without the Proposed Actions.....	2-5
Land Use.....	2-5
2009	2-5
2014	2-6
Zoning and Public Policy.....	2-7
D. Probable Impacts of the Proposed Actions	2-7
Land Use.....	2-7
2009	2-7
2014	2-8
Zoning and Public Policy.....	2-9
2009	2-9
2014	2-10

3: Socioeconomic Conditions	3-1
A. Introduction	3-1
B. Methodology	3-1
C. Preliminary Assessment	3-4
Direct Residential Displacement	3-4
Direct Business Displacement.....	3-4
Indirect Residential Displacement.....	3-7
Demographic Profile	3-7
Indirect Business and Institutional Displacement	3-11
Adverse Effects on Specific Industries	3-14
D. Detailed Analysis	3-14
Direct Business Displacement.....	3-15
Existing Conditions	3-15
Future Without the Proposed Actions	3-18
Probable Impacts of the Proposed Actions.....	3-19
Indirect Business and Institutional Displacement: Property Values and Rent [¼-Mile Study Area]	3-22
Existing Conditions	3-23
Future Without the Proposed Actions	3-24
Probable Impacts of the Proposed Actions.....	3-25
Indirect Business Displacement: Competition	3-26
Delineation of the Trade Area	3-26
Existing Conditions	3-27
Future Without the Proposed Actions	3-68
Probable Impacts of the Proposed Actions.....	3-70
4: Community Facilities	4-1
A. Introduction	4-1
B. Existing Conditions	4-2
Bronx House of Detention.....	4-2
Police Services	4-2
Fire Protection	4-2
C. The Future Without the Proposed Actions	4-2
Bronx House of Detention.....	4-2
Police Services	4-3
Fire Protection	4-3
D. Probable Impacts of the Proposed Actions.....	4-3
Bronx House of Detention.....	4-3
Police Services	4-3
Fire Protection	4-4
5: Open Space	5-1
A. Introduction	5-1
B. Methodology	5-1
C. Existing Conditions	5-2
Open Space User Population.....	5-2
Open Space Inventory	5-2
Quantitative Assessment	5-3

Qualitative Assessment.....	5-3
D. The Future Without the Proposed Actions.....	5-4
2009	5-4
Study Area Population	5-4
Study Area Open Spaces.....	5-4
Adequacy of Open Spaces	5-4
2014	5-5
Study Area Population	5-5
Study Area Open Spaces.....	5-5
Adequacy of Open Spaces	5-5
E. Probable Impacts of the Proposed Actions	5-5
2009	5-5
Study Area Population	5-5
Study Area Open Spaces.....	5-5
Adequacy of Open Spaces	5-5
2014	5-6
Study Area Population	5-6
Study Area Open Spaces.....	5-7
Adequacy of Open Spaces	5-7
6: Shadows.....	6-1
A. Introduction.....	6-1
B. Methodology.....	6-1
C. Shadow Screening.....	6-2
Open Spaces & Historic Resources	6-2
D. Resources of Concern for Further Analysis.....	6-3
E. Assessment of Shadow Impacts.....	6-3
March 21/September 21 Analysis Period: 7:36 AM to 4:29 PM Eastern Standard Time (EST).....	6-3
May 6/August 6 Analysis Period: 7:27 AM to 6:18 PM Daylight Savings Time (DST) ...	6-4
June 21 Analysis Period: 6:57 AM to 7:01 PM DST.....	6-4
December 21 Analysis Period: 8:51 AM to 2:53 PM EST	6-4
Conclusions.....	6-5
7: Historic Resources.....	7-1
A. Introduction.....	7-1
B. Background History	7-2
C. Existing Conditions.....	7-3
Archaeological Resources.....	7-3
Site History	7-3
Archaeological Potential.....	7-3
Architectural Resources.....	7-5
Project Site.....	7-5
Study Area	7-7
D. The Future Without the Proposed Actions.....	7-8
2009	7-8
2014	7-9
E. Probable Impacts of the Proposed Actions	7-9

Gateway Center at Bronx Terminal Market FEIS

Archaeological Resources7-9
 20097-9
 20147-10
Architectural Resources7-10
 20097-10
 20147-11

8: Urban Design and Visual Resources8-1
 A. Introduction8-1
 B. Existing Conditions8-1
 Project Site8-1
 Urban Design8-1
 Visual Resources8-3
 Study Area8-4
 Urban Design8-4
 Visual Resources8-7
 C. The Future Without the Proposed Actions8-8
 20098-8
 Project Site8-8
 Study Area8-8
 20148-9
 Project Site8-9
 Study Area8-9
 D. Probable Impacts of the Proposed Actions8-9
 20098-9
 Project Site8-9
 Study Area8-10
 Visual Resources8-11
 20148-12
 Project Site8-12
 Study Area8-12

9: Neighborhood Character9-1
 A. Introduction9-1
 B. Existing Conditions9-2
 C. The Future Without the Proposed Actions9-4
 20099-4
 20149-5
 D. Probable Impacts of the Proposed Actions9-5
 20099-5
 20149-6

10: Natural Resources/Water Quality10-1
 A. Introduction and Methodology10-1
 Methodology10-1
 B. Regulations and Permits10-2
 Federal Laws and Regulatory Programs10-2
 The Clean Water Act10-2

Rivers and Harbors Act of 1899	10-3
Coastal Zone Management Act of 1972	10-3
Magnuson-Stevens Act	10-3
Endangered Species Act of 1973 (PL 93-205; 16 USC 1531 Et Seq.)	10-4
New York State Laws and Regulatory Programs	10-4
Protection of Waters, Article 15, Title 5, ECL, Implementing Regulations 6NYCRR Part 608	10-4
State Pollutant Discharge Elimination System (SPDES), Article 17 Title 8, ECL, Implementing Regulations 6NYCRR Parts 750 through 757	10-4
Waterfront Revitalization of Coastal Areas and Inland Waterways Act (Executive Law Sections 910-921)	10-5
The New York State Environmental Quality Review Act (6NYCRR Part 617, SEQRA)	10-5
Fish and Wildlife Act, Article 11, Title 20, ECL.....	10-5
Tidal Wetlands Act, Article 25, ECL, Implementing Regulations 6NYCRR Part 661	10-6
Endangered and Threatened Species of Fish and Wildlife; Species of Special Concern, ECL, Sections 11-0535[1]-[2], 11-0536[2], [4], Implementing Regulations 6NYCRR Part 182	10-6
C. Existing Conditions.....	10-6
Terrestrial Resources	10-6
Wetlands	10-7
Floodplain	10-7
Aquatic Resources	10-8
Hydrology	10-8
Existing Water Quality Conditions	10-8
Sediment Quality	10-10
General Habitat Description	10-10
Aquatic Biota	10-10
Endangered, Threatened, and Special Concern Species	10-13
D. The Future Without the Proposed Actions.....	10-13
New York/New Jersey Harbor Estuary Program Projects	10-13
New York City Projects	10-14
E. Probable Impacts of the Proposed Actions	10-14
Construction Impacts	10-14
Terrestrial Resources	10-14
Wetlands/Waters of the United States	10-14
Floodplain	10-15
Aquatic Resources	10-15
Endangered, Threatened, and Special Concern Species	10-16
Erosion and Stormwater Management.....	10-16
Operational Impacts	10-17
Terrestrial Resources	10-17
Wetlands	10-17
Floodplain	10-17
Aquatic Resources	10-17
Endangered, Threatened, and Special Concern Species	10-17
F. Measures to Minimize Impacts	10-18

11: Hazardous Materials.....	11-1
A. Introduction	11-1
B. Existing Conditions	11-1
Site Conditions	11-1
Geology and Hydrogeology	11-1
Site History.....	11-2
Current Conditions	11-2
Petroleum Storage Tanks.....	11-2
Potential PCB Usage	11-3
Historic Fill	11-3
Laboratory Analysis of Soil and Groundwater Samples	11-3
Asbestos and Lead Based Paint.....	11-6
C. The Future Without the Proposed Actions	11-6
D. Probable Impacts of the Proposed Actions.....	11-6
12: Waterfront Revitalization Program	12-1
A. Introduction	12-1
B. Existing Conditions	12-2
C. Consistency of Proposed Project With the WRP Policies	12-3
13: Infrastructure	13-1
A. Introduction	13-1
B. Existing Conditions	13-1
Water Supply.....	13-1
Sanitary Sewage	13-2
Stormwater Runoff.....	13-3
C. The Future Without the Proposed Actions	13-4
Water Supply.....	13-4
Sanitary Sewage	13-4
Stormwater Runoff.....	13-4
D. Probable Impacts of the Proposed Actions.....	13-5
Water Supply.....	13-5
Sanitary Sewage	13-5
Stormwater Runoff.....	13-6
E. Conclusion.....	13-7
14: Solid Waste and Sanitation Services	14-1
A. Introduction	14-1
B. Existing Conditions	14-1
Solid Waste	14-1
C. The Future Without the Proposed Actions	14-1
D. Probable Impacts of the Proposed Actions.....	14-1
15: Energy	15-1
A. Introduction	15-1
B. Existing Conditions	15-1
C. The Future Without the Proposed Actions	15-1
D. Probable Impacts of the Proposed Actions.....	15-1

16: Traffic and Parking	16-1
A. Introduction.....	16-1
B. Existing Conditions.....	16-2
Roadway Network and Traffic Study Area	16-2
Existing Traffic Volumes and Levels of Service	16-5
Exterior Street	16-8
Major Deegan Expressway Northbound 149th Street Off-Ramp	16-8
145th Street Bridge	16-8
River Avenue	16-9
149th Street	16-9
The Grand Concourse	16-9
153rd Street.....	16-10
Macombs Dam Bridge	16-10
Jerome Avenue	16-10
161st Street	16-10
Northbound Major Deegan Expressway Service Road at 157th Street	16-11
Parking	16-11
Non-Game Day Parking.....	16-11
Game Day Parking.....	16-16
C. The Future Without the Proposed Actions.....	16-17
Traffic Conditions.....	16-17
2009	16-19
2014	16-20
Parking.....	16-21
D. Probable Impacts of the Proposed Actions	16-22
Trip Generation and Modal Split	16-22
Destination Retail	16-22
Public Open Space	16-24
Hotel	16-24
Total Trip Generation	16-25
Trip Distribution and Assignment to the Roadway Network	16-26
Traffic Assignments.....	16-27
Generated Traffic Volumes.....	16-29
Programmed Improvements, Street Closures, and Parking Displacement	16-30
Exterior Street Improvements	16-30
River Avenue Improvements	16-30
Major Deegan Expressway Improvements	16-30
Minor Street Closures	16-30
Yankee Stadium Parking Displacement.....	16-31
Traffic Levels of Service and Impacts	16-31
2009	16-32
2014	16-33
Parking.....	16-37
E. The Major Deegan Expressway	16-40
Northbound Major Deegan Expressway	16-42
Existing Conditions.....	16-42
No Build Conditions	16-42
Build Conditions	16-46

Gateway Center at Bronx Terminal Market FEIS

2009	16-46
2014	16-47
Southbound Major Deegan Expressway	16-48
Existing Conditions	16-48
No Build Conditions	16-50
Build Conditions	16-51
17: Transit and Pedestrians	17-1
A. Introduction	17-1
B. Methodology	17-1
Subway Station Elements	17-3
New York City Transit Bus Line Haul Operations	17-4
Pedestrian Operations	17-5
C. Existing Conditions	17-6
Transit Study Area	17-7
Subway Service	17-7
Bus Service	17-7
Pedestrian Study Area	17-7
Analysis Results	17-8
Subway Station Operations	17-8
NYCT Bus Line Haul Levels	17-8
Street-Level Pedestrian Operations	17-10
D. The Future Without the Proposed Actions	17-10
Transit and Pedestrian Volume Projections	17-10
Analysis Results	17-12
Subway Station Operations	17-12
NYCT Bus Line Haul Levels	17-14
Street-Level Pedestrian Operations	17-14
E. Probable Impacts of the Proposed Actions	17-18
Trip Distribution And Assignment	17-18
Transit and Pedestrian Volume Projection	17-19
Analysis Results	17-19
Subway Station Operations	17-19
NYCT Bus Line Haul Levels	17-21
Street-Level Pedestrian Operations	17-23
18: Air Quality	18-1
A. Introduction	18-1
B. Pollutants for Analysis	18-1
Carbon Monoxide	18-1
Nitrogen Oxides, VOCs, and Ozone	18-2
Lead	18-2
Respirable Particulate Matter—PM ₁₀ and PM _{2.5}	18-3
Sulfur Dioxide	18-3
Air Toxics	18-3
C. Air Quality Regulations, Standards, and Benchmarks	18-4
National and State Air Quality Standards	18-4
State Implementation Plan (SIP)	18-4

Determining the Significance of Air Quality Impacts	18-6
<i>De Minimis</i> Criteria Regarding CO Impacts.....	18-6
<i>De Minimis</i> Criteria Regarding PM _{2.5} Impacts	18-6
D. Methodology for Predicting Pollutant Concentrations	18-7
Mobile Sources	18-7
Dispersion Model for Microscale Analyses.....	18-7
Meteorology.....	18-8
Tier II Analyses—CAL3QHCR	18-8
Analysis Year.....	18-8
Vehicle Emissions Data	18-9
Traffic Data.....	18-9
Background Concentrations.....	18-10
Mobile Source Analysis Sites	18-10
Receptor Locations	18-10
Parking Garage	18-10
Stationary Sources	18-11
HVAC Analysis	18-11
Background Concentrations.....	18-13
Industrial Sources	18-13
Dispersion Modeling.....	18-14
E. Existing Conditions.....	18-14
Existing Monitored Air Quality Conditions (2003).....	18-14
Predicted Existing Pollutant Concentrations	18-15
F. The Future Without the Proposed Actions.....	18-15
Mobile Source Analysis.....	18-15
CO.....	18-15
PM ₁₀	18-15
G. Probable Impacts of the Proposed Actions	18-16
Introduction.....	18-15
Mobile Source Analysis.....	18-16
CO.....	18-16
PM ₁₀	18-18
PM _{2.5}	18-18
Parking Garage	18-18
HVAC Equipment.....	18-19
Industrial Source Impacts	18-20
Consistency With New York State Air Quality Implementation Plan.....	18-20
19: Noise.....	19-1
A. Introduction.....	19-1
B. Noise Fundamentals.....	19-1
“A”-Weighted Sound Level (dBA).....	19-2
Community Response to Changes in Noise Levels	19-3
Noise Descriptors Used in Impact Assessment	19-4
C. Noise Standards and Criteria	19-4
New York City Noise Code	19-4
New York CEQR Noise Standards	19-5
D. Noise Prediction Methodology	19-6

Gateway Center at Bronx Terminal Market FEIS

General Methodology.....	19-6
Proportional Modeling Technique.....	19-7
TNM Model.....	19-7
E. Existing Conditions	19-8
Site Description.....	19-8
Selection of Noise Receptor Locations	19-8
Noise Monitoring	19-9
Equipment Used During Noise Monitoring	19-9
Results of Baseline Measurements.....	19-9
F. The Future Without the Proposed Actions	19-11
2009.....	19-11
2014.....	19-11
F. Probable Impacts of the Proposed Actions	19-13
2009.....	19-13
2014.....	19-15
Attenuation Requirements.....	19-15
20: Construction Impacts	20-1
A. Introduction.....	20-1
B. Construction Stages.....	20-1
Environmental Remediation and Building Demolition.....	20-1
Excavation and Grading.....	20-3
Infrastructure Improvements	20-3
Site Preparation, Foundations and Pile Driving	20-3
Superstructure.....	20-4
Building Finishes and Sidewalks	20-4
C. Construction Equipment and Activities.....	20-4
D. Probable Impacts of the Proposed Actions.....	20-5
2009.....	20-5
Economic Impacts	20-5
Land Use and Neighborhood Character	20-5
Historic Resources.....	20-5
Natural Resources	20-6
Hazardous Materials.....	20-7
Traffic and Parking.....	20-7
Air Quality.....	20-10
Noise.....	20-11
Public Health	20-12
2014.....	20-13
21: Public Health	21-1
A. Introduction and Methodology	21-1
B. Health Effects Related to Asthma	21-2
Background	21-2
Particulate Matter	21-2
Asthma	21-4
Asthma and Traffic Sources of Air Pollutions.....	21-8
C. Probable Impacts of the Proposed Actions.....	21-9

Mobile Sources	21-9
Stationary Sources	21-10
D. Conclusion	21-10
22: Future Conditions With A Relocated Yankee Stadium	22-1
A. Introduction.....	22-1
B. Future Conditions With a Relocated Yankee Stadium	22-1
Land Use, Zoning, and Public Policy	22-1
Socioeconomic Conditions	22-2
Community Facilities.....	22-2
Open Space	22-2
Shadows	22-2
Historic Resources	22-3
Urban Design and Visual Resources.....	22-3
Neighborhood Character.....	22-3
Natural Resources/Water Quality	22-3
Hazardous Materials	22-3
Waterfront Revitalization Program.....	22-3
Infrastructure.....	22-4
Solid Waste and Sanitation Services.....	22-4
Energy	22-4
Traffic and Parking	22-4
Transit and Pedestrians	22-6
Air Quality	22-6
Noise	22-7
Construction.....	22-7
Public Health	22-7
23: Mitigation	23-1
A. Introduction.....	23-1
B. Historic Resources	23-1
C. Traffic and Parking	23-1
Project-Related Street Improvements	23-2
Local Street Network	23-2
2009	23-2
2014	23-5
Implementation	23-5
Major Deegan Expressway	23-6
D. Transit and Pedestrians	23-6
Street-Level Pedestrian Operations.....	23-7
E. Air Quality	23-7
24: Alternatives	24-1
A. Introduction.....	24-1
B. No Action Alternative.....	24-1
Land Use, Zoning and Public Policy	24-1
Socioeconomic Conditions	24-2
Community Facilities.....	24-2

Gateway Center at Bronx Terminal Market FEIS

Open Space.....	24-2
Shadows	24-2
Historic Resources.....	24-2
Urban Design and Visual Resources	24-3
Neighborhood Character	24-3
Natural Resources/Water Quality.....	24-3
Hazardous Materials.....	24-3
Waterfront Revitalization Program	24-3
Infrastructure	24-3
Solid Waste and Sanitation Services	24-4
Energy	24-4
Traffic and Parking.....	24-4
Transit and Pedestrians.....	24-4
Air Quality.....	24-4
Noise	24-5
Construction	24-5
Public Health.....	24-5
C. Retention of Expanded Market Alternative.....	24-5
D. Alternative Including Area West of Exterior Street	24-5
Land Use, Zoning and Public Policy.....	24-6
Socioeconomic Conditions.....	24-6
Community Facilities	24-6
Open Space.....	24-6
Shadows	24-6
Historic Resources.....	24-7
Urban Design and Visual Resources	24-7
Neighborhood Character	24-7
Natural Resources/Water Quality.....	24-7
Hazardous Materials.....	24-7
Waterfront Revitalization Program	24-7
Infrastructure	24-8
Solid Waste and Sanitation Services	24-8
Energy	24-8
Traffic and Parking.....	24-8
Transit and Pedestrians.....	24-9
Air Quality.....	24-9
Noise	24-9
Construction	24-9
Public Health.....	24-9
E. No Significant Adverse Unmitigated Impacts Alternative.....	24-9
Chapter 25: Irreversible And Irretrievable Commitment Of Resources.....	25-1
Chapter 26: Response to Comments on the DEIS.....	26-1

APPENDIX A: Traffic and Parking

APPENDIX B: Transit and Pedestrians

APPENDIX C: Environmental Justice

APPENDIX D: Waterfront Revitalization Program Consistency Assessment Form

APPENDIX E: Correspondence

APPENDIX F: Written Comments on the DEIS

List of Tables

S-1	Program Summary.....	S-2
S-2	Existing Structures on Project Site.....	S-3
S-3	2009 Build Condition Significant Impact Summary.....	S-32
S-4	2014 Build Condition Significant Impact Summary.....	S-33
S-5	Future (2009) Maximum Predicted 8-Hour Average Carbon Monoxide Project Build Concentrations (parts per million).....	S-37
S-6	Future (2014) Maximum Predicted 8-Hour Average Carbon Monoxide Project Build Concentrations (parts per million).....	S-37
S-7	Build (2009) Maximum Predicted PM ₁₀ Concentrations.....	S-38
S-8	Future (2009) Maximum Predicted PM _{2.5} Incremental Increases (µg/m ³).....	S-38
S-9	Future (2009) Maximum Predicted 8-Hour Average Carbon Monoxide Concentrations (parts per million).....	S-45
S-10	Future (2014) Maximum Predicted 8-Hour Average Carbon Monoxide Concentrations (parts per million).....	S-46
1-1	Program Summary.....	1-2
1-2	Existing Structures on Project Site.....	1-2
2-1	Proposed Development Projects.....	2-6
3-1	Demographic Characteristics of ¼-Mile Study Area.....	3-5
3-2	Median Contract Rent in the ¼-Mile Study Area.....	3-8
3-3	Businesses Subject to Direct Displacement Under Proposed Project.....	3-16
3-4	Available Ground-Floor Industrial Space in the Bronx in March 2005.....	3-17
3-5	Private Sector Employment: 1990–2000.....	3-23
3-6	Population and Households, Primary Trade Area and New York City, 1990 and 2000.....	3-27
3-7	Median Household Income, Primary Trade Area and New York City, 1989 and 1999.....	3-28
3-8	Vehicles Available for Use by Household Members, Primary Trade Area and New York City, 2000.....	3-29
3-9	Population and Households, 3-Mile Trade Area and New York City, 1990 and 2000.....	3-29
3-10	Median Household Income, 3-Mile Trade Area and New York City, 1989 and 1999.....	3-30
3-11	Vehicles Available for Use by Household Members, 3-Mile Trade Area and New York City, 2000.....	3-30

Gateway Center at Bronx Terminal Market FEIS

3-12 Private Sector Employment Trends Within Primary Trade Area..... 3-31

3-13 Private Sector Employment Trends Within 3-Mile Trade Area..... 3-32

3-14 Estimated Shopping Goods Sales and Number of Establishments: Bronx Terminal
Market 3-Mile Trade Area and Primary Trade Area, 2002 3-33

3-15 Estimated Convenience Goods Sales and Number of Establishments: Bronx Terminal
Market 3-Mile Trade Area and Primary Trade Area, 2002 3-34

3-16 Estimated Eating & Drinking Sales and Number of Establishments: Bronx
Terminal Market 3-Mile Trade Area and Primary Trade Area, 2002 3-35

3-17 Estimated Building Materials Sales and Number Of Establishments: Bronx Terminal
Market 3-Mile And Primary Trade Area, 2002..... 3-36

3-18 Estimated Capture Rates for Competitive Retail Stores in the Primary Trade Area, 2005... 3-37

3-19 Estimated Capture Rates for Competitive Retail Stores in the 3-Mile Trade
Area, 2005..... 3-39

3-20 138th Street Between Jackson and Alexander Avenues 3-41

3-21 The Hub/149th Street Between Brook and Morris Avenues..... 3-43

3-22 161st Steet Between Morris and River Avenues..... 3-45

3-23 Concourse Plaza Mall, Bronx 3-46

3-24 Fordham Road Between Webster Avenue and Major Deegan Expressway 3-47

3-25 East 116th Street Between Second and Madison Avenues 3-48

3-26 West 116th Street Between Malcolm X and Frederick Douglas Boulevards 3-50

3-27 Lexington Avenue Between East 116th and 125th Streets 3-51

3-28 East 125th Street Between Second Avenue and Frederick Douglass Boulevard..... 3-53

3-29 West 125th Street Between Frederick Douglas Boulevard and Broadway 3-54

3-30 Third Avenue Between East 110th and 125th Streets..... 3-56

3-31 Malcolm X Boulevard Between West 115th and 135th Streets 3-57

3-32 Adam Clayton Powell Jr. Boulevard Between West 116th and 148th Streets..... 3-58

3-33 Frederick Douglass Boulevard Between West 116th and 135th Streets 3-61

3-34 Broadway Between West 114th and 152nd Streets 3-62

3-35 Broadway Between West 155th and 166th Streets 3-63

3-36 Broadway Between West 168th and 182nd Streets 3-65

3-37 West 181st Street Between Amsterdam Avenue and Cabrini Boulevard 3-66

3-38 Dyckman Street Between Tenth Avenue and Payson Avenue..... 3-67

3-39 Estimated Capture Rates in the Future Without the Proposed Action by 2009 Primary
Trade Area 3-69

List of Tables

3-40 Estimated Capture Rates in the Future Without the Proposed Action by 2009
3-Mile Trade Area.....3-70

3-41 Retail Component of Proposed Project.....3-71

3-42 Estimated Retail Sales for Proposed Project3-72

3-43 Comparison of Estimated Retail Capture Rates in Primary Trade Area: Existing
Conditions, Future Without the Proposed Project, and Future with the Proposed
Project3-73

3-44 Comparison of Estimated Retail Capture Rates in 3-Mile Trade Area: Existing
Conditions, Future Without the Proposed Project, and Future with the Proposed
Project3-75

3-45 Retail Mix in the 3-Mile Trade Area3-78

3-46 Selected Supermarkets in the 3-Mile Trade Area3-80

5-1 Existing Resident and Daytime Populations.....5-2

5-2 Existing Open Space Inventory5-3

5-3 Analysis of Adequacy of Public Open Space Resources in the ¼-Mile Study Area.....5-6

6-1 Shadows Screening: Open Spaces Within Maximum Shadow Distance.....6-2

6-2 Project Shadow Durations6-4

7-1 Architectural Resources within Project Site and Study Area 7-5

10-1 NYSDEC Standards for Fresh and Saline Waters Found Within New York City10-8

10-2 2002 NYCDEP Water Quality Data for the East 155th Street Sampling Station10-9

10-3 Fish Identified in Interpier Areas, Fall 200310-13

13-1 Actual Average Monthly Flows at Wards Island WPCP13-2

13-2 Existing Surface Coverages.....13-3

13-3 Existing Estimated Stormwater Runoff Volumes13-4

13-4 Projected Water Consumption.....13-5

13-5 Proposed Surface Coverages13-6

13-6 Estimated Stormwater Runoff Volumes With the Proposed Project.....13-7

14-1 Projected Solid Waste Generation.....14-2

16-1 Traffic Study Peak Hours16-5

16-2 Existing Traffic Levels of Service Summary16-7

16-3 Hourly Parking Occupancy by Percentage and Occupied Spaces per Facility16-12

16-4 Hourly Parking Occupancy by Percentage and Occupied Spaces per Facility16-13

16-5 Hourly Parking Occupancy by Percentage and Occupied Spaces per Facility16-14

16-6 Hourly Parking Occupancy by Percentage and Occupied Spaces per Facility16-15

Gateway Center at Bronx Terminal Market FEIS

16-7	Hourly Parking Occupancy by Parking Spaces and Percentage for On-Street Parking	16-17
16-8	2009 No Build Traffic Level of Service Summary	16-19
16-9	2014 No Build Traffic Level of Service Summary	16-20
16-10	Trip Generation Factors for Proposed Development Program	16-23
16-11	Person Trips Generated by Proposed Development Program in 2009 and 2014	16-26
16-12	Vehicle Trips Generated by Proposed Development Program in 2009 and 2014	16-27
16-13	2009 No Build versus 2009 Build Traffic Level of Service Summary	16-32
16-14	2009 Build Condition Significant Impact Summary	16-34
16-15	2014 No Build versus 2014 Build Traffic Level of Service Summary	16-35
16-16	2014 Build Condition Significant Impact Summary	16-36
16-17	2009 Game Day Parking Accumulation for Destination Retail and Yankee Game ..	16-38
16-18	2009 Non-Game Day Parking Accumulation for Destination Retail Only	16-39
16-19	2014 Non-Game Day Parking Accumulation for Hotel Only	16-40
16-20	Existing Conditions on the Northbound Major Deegan Expressway	16-43
16-21	2009 No Build Conditions on the Northbound Major Deegan Expressway	16-44
16-22	2014 No Build Conditions on the Northbound Major Deegan Expressway	16-45
16-23	2009 Build Conditions on the Northbound Major Deegan Expressway	16-46
16-24	2014 Build Conditions on the Northbound Major Deegan Expressway	16-48
16-25	Existing Conditions on the Southbound Major Deegan Expressway	16-49
16-26	2009 No Build Conditions on the Southbound Major Deegan Expressway	16-50
16-27	2014 No Build Conditions on the Southbound Major Deegan Expressway	16-52
16-28	2009 Build Conditions on the Southbound Major Deegan Expressway	16-53
16-29	2014 Build Conditions on the Southbound Major Deegan Expressway	16-54
17-1	Trip Generation Factors for Proposed Development Program	17-2
17-2	Person Trips Generated by Proposed Development Program in 2009 and 2014	17-3
17-3	Level of Service Criteria for Subway Station Elements	17-4
17-4	Level of Service Criteria for Pedestrian Elements	17-6
17-5	NYCT Local Bus Routes Serving The Bronx	17-8
17-6	2004 Existing Conditions: Summary of Subway Station Analysis	17-9
17-7	2004 Existing Conditions: Bus Line Haul	17-9
17-8	2004 Existing Conditions: Summary Pedestrian LOS Analysis for Sidewalks	17-10

17-9	2004 Existing Conditions: Summary Pedestrian LOS Analysis for Corner Reservoirs.....	17-11
17-10	2004 Existing Conditions: Summary Pedestrian LOS Analysis for Crosswalks	17-11
17-11	2009 No Build Conditions: Summary of Subway Station Analysis.....	17-12
17-12	2014 No Build Conditions: Summary Subway Station Analysis	17-13
17-13	2009 No Build Conditions: Bus Line Haul	17-13
17-14	2014 No Build Conditions: Bus Line Haul	17-14
17-15	2009 No Build Conditions: Summary Pedestrian LOS Analysis for Sidewalks	17-15
17-16	2014 No Build Conditions: Summary Pedestrian LOS Analysis for Sidewalks	17-15
17-17	2009 No Build Conditions: Summary Pedestrian LOS Analysis—Corner Reservoirs.....	17-16
17-18	2014 No Build Conditions: Summary Pedestrian LOS Analysis—Corner Reservoirs.....	17-16
17-19	2009 No Build Conditions: Summary Pedestrian LOS Analysis—Crosswalks.....	17-17
17-20	2014 No Build Conditions: Summary Pedestrian LOS Analysis—Crosswalks.....	17-17
17-21	2009 Build Conditions: Summary Subway Station Analysis.....	17-20
17-22	2014 Build Conditions: Summary Subway Station Analysis.....	17-20
17-23	2009 Build Conditions: Bus Line Haul	17-22
17-24	2014 Build Conditions: Bus Line Haul	17-23
17-25	2009 Build Conditions: Summary Pedestrian LOS Analysis for Sidewalks.....	17-24
17-26	2014 Build Conditions: Summary Pedestrian LOS Analysis for Sidewalks.....	17-24
17-27	2009 Build Conditions: Summary Pedestrian LOS Analysis for Corner Reservoirs .	17-25
17-28	2014 Build Conditions: Summary Pedestrian LOS Analysis for Corner Reservoirs .	17-25
17-29	2009 Build Conditions: Summary Pedestrian LOS Analysis for Crosswalks.....	17-26
17-30	2014 Build Conditions: Summary Pedestrian LOS Analysis for Crosswalks.....	17-26
18-1	Ambient Air Quality Standards.....	18-5
18-2	Mobile Source Analysis Intersection Locations.....	18-10
18-3	Emission Rates and Stack Heights for Proposed Development Sites	18-12
18-4	Maximum Background Pollutant Concentration.....	18-13
18-5	Representative Monitored Ambient Air Quality Data.....	18-14
18-6	(2004) Maximum Predicted 8-Hour Average Carbon Monoxide Existing Concentrations (parts per million).....	18-15
18-7	Future (2009 & 2014) Maximum Predicted 8-Hour Average Carbon Monoxide No Build Concentrations (parts per million).....	18-16

Gateway Center at Bronx Terminal Market FEIS

18-8 No Build (2009) Maximum Predicted PM₁₀ Concentrations 18-16

18-9 Future (2009) Maximum Predicted 8-Hour Average Carbon Monoxide Project
Build Concentrations (parts per million) 18-17

18-10 Future (2014) Maximum Predicted 8-Hour Average Carbon Monoxide Project
Build Concentrations (parts per million) 18-17

18-11 Build (2009) Maximum Predicted PM₁₀ Concentrations..... 18-18

18-12 Future (2009) Maximum Predicted PM_{2.5} Incremental Increases (µg/m³)..... 18-18

18-13 Maximum Predicted NO_x Concentrations HVAC Stationary Source Analysis 18-19

18-14 HVAC Stationary Source Analysis Maximum Predicted PM_{2.5} Concentrations 18-19

19-1 Common Noise Levels..... 19-2

19-2 Average Ability to Perceive Changes in Noise Levels 19-3

19-3 Community Response to Increases in Noise Levels 19-3

19-4 City of New York Ambient Noise Quality Zone Criteria (dBA)..... 19-5

19-5 Noise Exposure Guidelines for Use in City Environmental Impact Review 19-5

19-6 Required Attenuation Values to Achieve Acceptable Interior Noise Levels..... 19-6

19-7 Measured Existing Noise Levels With Yankee Game (in dBA)..... 19-10

19-8 Measured Existing Noise Levels Without Yankee Game (in dBA) 19-10

19-9 Future 2009 No Build Noise Levels With Yankee Game (in dBA) 19-11

19-10 Future 2009 No Build Noise Levels Without Yankee Game (in dBA) 19-12

19-11 Future 2014 No Build Noise Levels With Yankee Game (in dBA) 19-12

19-12 Future 2014 No Build Noise Levels Without Yankee Game (in dBA) 19-13

19-13 Future 2009 Build Noise Levels With Yankee Game (in dBA) 19-14

19-14 Future 2009 Build Noise Levels Without Yankee Game (in dBA) 19-14

19-15 Future 2014 Build Noise Levels With Yankee Game (in dBA) 19-16

19-16 Future 2014 Build Noise Levels Without Yankee Game (in dBA) 19-16

20-1 Typical Noise Emission Levels for Construction Equipment..... 20-12

22-1 Traffic Impact Comparison with a Relocated Yankee Stadium..... 22-6

23-1 No Build and Build Conditions: Crosswalk Mitigation..... 23-7

23-2 Future (2009) Maximum Predicted 8-Hour Average Carbon Monoxide
Concentrations (parts per million) 23-7

23-3 Future (2014) Maximum Predicted 8-Hour Average Carbon Monoxide
Concentrations (parts per million) 23-7

24-1 Comparison of Alternative Including Area West of Exterior Street Vehicle
Trip Generation to The Proposed Project 24-8

List of Figures

	Following Page
S-1 Project Location.....	S-2
S-2 Site Plan.....	S-2
S-3 Rendering of Proposed Project from Harlem River.....	S-2
S-4 Project Site Layout.....	S-2
1-1 Project Location.....	1-2
1-2 Site Plan.....	1-2
1-3 Rendering of Proposed Project from Harlem River.....	1-2
1-4 Project Site Layout.....	1-2
1-5 Proposed Changes to Zoning and City Maps.....	1-4
2-1 Project Site.....	2-2
2-2 Land Use.....	2-2
2-3 Zoning.....	2-4
2-4 Proposed Development Projects.....	2-6
3-1 Primary Trade Area.....	3-2
3-2 3-Mile Trade Area.....	3-4
3-3 Industrial Properties with Available Ground-floor Space as of March 2005.....	3-18
3-4 Selected Supermarkets in the 3-Mile Trade Area.....	3-78
3-5 Warehouse Clubs within Vicinity of Project Site.....	3-78
5-1 Open Space.....	5-2
6-1 Approximate Heights and Dimensions of Proposed Buildings.....	6-5
6-2 Shadow Diagram: March 21 7:45 AM EST.....	6-5
6-3 Shadow Diagram: March 21 10:00 AM EST.....	6-5
6-4 Shadow Diagram: May 6 7:45 AM DST.....	6-5
6-5 Shadow Diagram: May 6 10:00 AM DST.....	6-5
6-6 Shadow Diagram: June 21 7:15 AM DST.....	6-5
6-7 Shadow Diagram: June 21 10:00 AM DST.....	6-5
6-8 Shadow Diagram: December 21 9:00 AM EST.....	6-5
6-9 Shadow Diagram: December 21 12:00 PM EST.....	6-5
6-10 Shadow Diagram: December 21 1:30 PM EST.....	6-5
6-11 Shadow Diagram: December 21 2:15 PM EST.....	6-5
7-1 Historic Resources.....	7-11
7-2 Historic Resources on Project Site.....	7-11
7-3 Historic Resources on Project Site.....	7-11
7-4 Historic Resources on Project Site.....	7-11
7-5 Historic Resources in Project Site and Study Area.....	7-11
7-6 Historic Resources in Surrounding Area.....	7-11
7-7 Historic Resources in Surrounding Area.....	7-11
7-8 Potential Historic Resources in the Study Area.....	7-11
7-9 Potential Historic Resources in the Study Area.....	7-11
8-1 Urban Design and Visual Resources.....	8-12

Gateway Center at Bronx Terminal Market FEIS

8-2	Views of Project Site.....	8-12
8-3	Views of Project Site.....	8-12
8-4	Views of Project Site.....	8-12
8-5	Views of Project Site.....	8-12
8-6	Views of Project Site and Study Area.....	8-12
8-7	Views of Study Area.....	8-12
8-8	Views of Study Area.....	8-12
8-9	Views of Study Area.....	8-12
8-10	Views of Study Area.....	8-12
8-11	Views of Study Area.....	8-12
8-12	Views of Project Site and Study Area.....	8-12
8-13	Illustrative Rendering of Interior Street.....	8-12
10-1	Stormwater Outfall Plan.....	10-2
10-2	Approximate Tidal Wetlands Adjacent Area.....	10-8
10-3	DEC Wetlands.....	10-8
10-4	NWI Wetlands.....	10-8
10-4	Floodplain Map.....	10-8
11-1	Brownfield Cleanup Agreement Area.....	11-4
11-2	Estimated Impact Areas.....	11-4
12-1	Coastal Zone Boundary Map.....	12-2
12-2	Floodplain Map.....	12-6
13-1	Existing Stormwater Runoff Conditions.....	13-4
13-2	Stormwater Runoff with Proposed Project.....	13-6
16-1	Existing and No Build Traffic Study Locations.....	16-55
16-2	Build Traffic Study Locations.....	16-55
16-3	2004 Existing Non-Game Weekday Midday Levels of Service.....	16-55
16-4	2004 Existing Non-Game Weekday PM Levels of Service.....	16-55
16-5	2004 Existing Non-Game Saturday Midday Levels of Service.....	16-55
16-6	2004 Existing Pre-Game Weekday PM Levels of Service.....	16-55
16-7	2004 Existing Pre-Game Saturday Midday Levels of Service.....	16-55
16-8	2004 Existing Post-Game Saturday PM Levels of Service.....	16-55
16-9	Off-Street Parking Facility Locations.....	16-55
16-10	No Build 2009 Non-Game Weekday Midday Levels of Service.....	16-55
16-11	No Build 2009 Non-Game Weekday PM Levels of Service.....	16-55
16-12	No Build 2009 Non-Game Saturday Midday Levels of Service.....	16-55
16-13	No Build 2009 Pre-Game Weekday PM Levels of Service.....	16-55
16-14	No Build 2009 Pre-Game Saturday Midday Levels of Service.....	16-55
16-15	No Build 2009 Post-Game Saturday PM Levels of Service.....	16-55
16-16	No Build 2014 Non-Game Weekday Midday Levels of Service.....	16-55
16-17	No Build 2014 Non-Game Weekday PM Levels of Service.....	16-55
16-18	No Build 2014 Non-Game Saturday Midday Levels of Service.....	16-55
16-19	No Build 2014 Pre-Game Weekday PM Levels of Service.....	16-55
16-20	No Build 2014 Pre-Game Saturday Midday Levels of Service.....	16-55
16-21	No Build 2014 Post-Game Saturday PM Levels of Service.....	16-55
16-22	Build 2009 Non-Game Weekday Midday Levels of Service.....	16-55
16-23	Build 2009 Non-Game Weekday PM Levels of Service.....	16-55
16-24	Build 2009 Non-Game Saturday Midday Levels of Service.....	16-55
16-25	Build 2009 Pre-Game Weekday PM Levels of Service.....	16-55

List of Figures

16-26 Build 2009 Pre-Game Saturday Midday Levels of Service 16-55
16-27 Build 2009 Post-Game Saturday PM Levels of Service 16-55
16-28 Build 2014 Non-Game Weekday Midday Levels of Service 16-55
16-29 Build 2014 Non-Game Weekday PM Levels of Service..... 16-55
16-30 Build 2014 Non-Game Saturday Midday Levels of Service..... 16-55
16-31 Build 2014 Pre-Game Weekday PM Levels of Service 16-55
16-32 Build 2014 Pre-Game Saturday Midday Levels of Service 16-55
16-33 Build 2014 Post-Game Saturday PM Levels of Service 16-55
16-34 Proposed Parking..... 16-55
17-1 Subway Station Analysis Locations 17-8
17-2 MTA Bus Stop Location and Bus Routes..... 17-8
18-1 Air Quality Analysis—HVAC Source Locations 18-12
19-1 Noise Receptor Locations..... 19-8
22-1 Proposed Relocated Yankee Stadium and Parkland..... 22-2
23-1 Proposed Traffic Mitigation at 149th Street, River Avenue, and Exterior Street..... 23-2
24-1 Illustrative Rendering of Alternative Including Area West of Exterior Street 24-6
*