

5.6.3 Tank Farm Site 2 (west site), Single Slip

This concept could also locate the new terminal on the Tank Farm site. The vessel slip in this concept could be located east of the existing Tank Farm pier (Exhibit 28). A single slip could be provided with a trestle and transfer span. A new passenger building could be located on shore with overhead passenger access to the vessel. Passenger drop-off area, bus bays, and short-term parking could be located west of the new passenger building accessible from Front Street. Toll booths and vehicle loading areas could be located east of the slip and could be accessible by a new First Street from SR 525. The terminal supervisor's building, employee parking, and Sound Transit parking could be provided east of the vehicle loading area. A setback could be maintained from Japanese Creek.

Exhibit 28
Tank Farm Site 2 (west site), Single Slip


5.6.4 Existing Site, Single Slip

This concept could maintain the existing site of the terminal and slip and provide a new slip, trestle, and transfer span just east of the present slip (Exhibit 29). A new passenger building could be located on east side of the trestle and overhead passenger loading could be provided. The vehicle holding area could remain in place, with new tollbooths at their existing location and a larger drainage facility located east of the present holding area. Bus bays could be provided south of the existing holding area. A new terminal supervisor's building could be constructed between the bus bays and holding area. The existing fishing pier could be removed to accommodate the new slip.

Exhibit 29 Existing Site, Single Slip


5.6.5 Tank Farm Site 1 (east site), Double Slip

This concept is similar to the Single Slip concept with the addition of a second slip (Exhibit 30). The layout and size of the remaining elements are identical, with the exception of a larger vehicle holding area.

Exhibit 30
Tank Farm Site 1 (east site), Double Slip


5.6.6 Tank Farm Site 2 (west site), Double Slip

This concept is similar to the Single Slip concept with the addition of a second slip (Exhibit 31). The layout and size of the remaining elements are similar with the exception that the passenger building could be elevated over the vehicle loading area and the short term parking and bus bay area is slightly larger. In addition, a pedestrian bridge could span vehicle maneuvering and access lanes to reach the Sound Transit platform.

Exhibit 31
Tank Farm Site 2 (west site), Double Slip


5.6.7 Existing Site, Double Slip

This concept could provide a second slip at the existing location along with an overhead passenger building (Exhibit 32). The SR 525 bridge over the BNSF rail lines could be replaced and expanded. Bus bays and short-term parking could be provided on Park Avenue. First Street could be constructed under the expanded bridge to eliminate the need for buses to make left turns across the SR 525/Front Street intersection. The Tank Farm pier could remain.

Exhibit 32 Existing Site, Double Slip


5.7 Next Steps

With legislative direction and the identification of potential new alternatives, WSF requested that FTA re-initiate the NEPA process in 2009. This started with a new round of agency, tribal and public scoping. The scoping process will involve consultation with tribes and affected agencies, development of a revised purpose and need statement and evaluation criteria, and the development and preliminary analysis of additional concepts.

6 REFERENCES

- CH2M Hill and Robert Bernstein. 1993. Mukilteo North-South Bypass Feasibility Report.
- City of Mukilteo. 2005. 2005 Comprehensive Plan. City Council Approval on November 7, 2005.
- City of Mukilteo. 2004. 2004 Transportation Plan. City Council Approved April 5, 2004.
- City of Mukilteo. 1995a. Mukilteo Multimodal Terminal and Access Study, Draft Programmatic Environmental Impact Statement. City of Mukilteo, Mukilteo, WA. March 1995.
- City of Mukilteo. 1995b. Mukilteo Multimodal Terminal and Access Study, Final Programmatic Environmental Impact Statement. City of Mukilteo, Mukilteo, WA.
- City of Mukilteo. 1995c. Mukilteo Multimodal Terminal and Access Study. City of Mukilteo, Mukilteo, WA. June 1995.
- City of Mukilteo. 1993. A Study of Waterfront Access. Funded by Aquatic Lands Enhancement Account, Washington Department of Natural Resources. 1993.
- City of Mukilteo. 1974. The Shoreline Master Program. City of Mukilteo, Mukilteo, WA. 1974.
- Entranco. 1994. Draft Mukilteo Transportation Plan. Submitted to the City of Mukilteo. November 7, 1994.
- GeoEngineers. 2008. Liquefaction and Lateral Spreading Evaluation, Mukilteo Ferry Terminal. March 26, 2008.
- LMN Architects. 2004. Completion of Phase 1 Development Concepts and Preliminary Feasibility Analysis. August 6, 2004.
- Northwest Archaeological Associates, Inc. 2008. Results of Additional Heritage Resources Investigations at the Mukilteo Multimodal Ferry Terminal Project Site. November 11, 2008, Y-9959, TOD AL.
- Puget Sound Council of Governments. 1990. The Mukilteo Ferry Terminal Study. Seattle, WA. 1990.
- Sound Transit, US Department of Transportation, and Federal Transit Administration. 1999a. Everett – Seattle Commuter Rail Draft Environmental Impact Statement. June 1999. Seattle, Washington.
- Sound Transit, US Department of Transportation (USDOT), and Federal Transit Administration (FTA), 1999b. Everett – Seattle Commuter Rail Final Environmental Impact Statement. December 1999, Seattle, Washington. Volumes I, II, and III.

- US Department of Transportation (USDOT) Federal Transit Administration (FTA) and Washington State Department of Transportation (WSDOT) Washington State Ferries (WSF). 2007. Mukilteo Multimodal Ferry Terminal Draft Environmental Impact Statement. Scheduled for Release in 2007. USDOT and WSDOT, Seattle, WA.
- Washington State Highway Commission, Department of Highways. 1972. Advanced Planning Study SR 525 and SR 526.
- Washington State Department of Transportation (WSDOT). 2006. Mukilteo Multimodal Ferry Terminal Project Public Coordination Plan. Spring 2006. WSDOT, Seattle, WA.
- Washington State Department of Transportation (WSDOT). 1986. Marine Division. Washington State Ferries. Long-Range Plan Update Bridging Alternatives. April 1986.
- Washington State Department of Transportation (WSDOT) Washington State Ferries (WSF). 2005. Mukilteo Multimodal Ferry Terminal Project Newsletter. January, 2005. WSF, Seattle, WA.
- Washington State Ferries (WSF). 2004a. Mukilteo Multimodal Terminal Master Plan Design Report. May 2004. WSF, Seattle, WA.
- Washington State Ferries (WSF). 2004b. Mukilteo Multimodal Ferry Terminal Project Public Scoping Comment Summary Report, October 18-November 17, 2004. WSF, Seattle, WA.
- Washington State Ferries (WSF). 2003. WSF Progress Report. July 21, 2001 – June 30, 2003. WSF, Seattle, WA.

7 ACRONYMS AND ABBREVIATIONS

BNSF	Burlington Northern Santa Fe Railway
City	City of Mukilteo
DNR	Washington State Department of Natural Resources
DOD	Department of Defense
EA	Environmental Assessment
EIS	Environmental Impact Statement
ESA	Endangered Species Act
FTA	Federal Transit Administration
HOV	High Occupancy Vehicle
MHHW	Mean Higher High Water
Mukilteo Commuter Rail Station	Sound Transit commuter rail station in Mukilteo
NEPA	National Environmental Policy Act
NMFS	National Marine Fisheries Service
NOAA	National Oceanic and Atmospheric Administration
OWH	Ordinary High Water
project	the Mukilteo Multimodal Ferry Terminal Project
SEPA	State Environmental Policy Act
SR	State Route
Tank Farm property	former US Air Force (USAF) Aerospace Fuels Laboratory Tank Farm property
TDM	Transportation Demand Management
TSM	Transportation System Management
USAF	US Air Force
USDOTUS	Department of Transportation
USCG	US Coast Guard
USFWS	US Fish and Wildlife Service
WSDOT	Washington State Department of Transportation
WSF	Washington State Ferries