

Involving the Tacoma community

- Sound Transit is committed to communicating with Tacoma residents and businesses about the Tacoma Link Expansion and providing you with meaningful opportunities to get involved. Over the next year, you will have opportunities to:
 - Receive advance notice about public meetings and opportunities to provide input on the Tacoma Link Expansion project through local newspapers, blogs, project mailings and the project website.
 - Attend public meetings to hear project updates, learn how decisions will be made and provide input on the Tacoma Link Expansion.
 - Meet Sound Transit staff in your community and talk to us about your questions, comments or concerns.

STAY INVOLVED!
Find project information, updates and upcoming events on our website. Please visit www.soundtransit.org/TacomaLinkExpansion

For additional information about Tacoma Link Expansion or to request a project briefing for your organization, Erin Hunter, South Corridor Outreach Lead, at 206-370-5511 or erin.hunter@soundtransit.org.

Para información acerca del proyecto llame al: 1-800-823-9230
要瞭解項目資訊，請致電：1-800-823-9230
Звоните 1-800-823-9230, чтобы получить информацию о проекте.
프로젝트에 관한 정보는 다음으로 연락하십시오: 1-800-823-9230

For information in alternative formats, call 1-800-201-4900/ TTY Relay: 711 or email accessibility@soundtransit.org.

Tacoma Link Expansion

AUG 2012

Tacoma Link Expansion Alternatives Analysis

Identify and study alternative travel corridors for expansion of the Tacoma Link light rail system.

Expanding Tacoma Link

The 1.6 mile Tacoma Link light rail line currently serves six stations from the Theater District to the Tacoma Dome Station. Trains run every 12 minutes during the day and served nearly a million riders in 2011. Voters in 2008 approved an expansion of Tacoma Link as part of the Sound Transit 2 ballot measure. Sound Transit's Tacoma Link Expansion Alternatives Analysis project will identify and study alternative travel corridors for expansion of the Tacoma Link light rail system.

Over the next 12 months, Sound Transit in cooperation with the City of Tacoma and Pierce Transit will engage the wider community to help identify a range of alternatives, study these alternatives, and determine a preferred corridor alternative for the expansion. The study will also produce a project financing plan that will identify committed and potential funding sources.

Tacoma Link Expansion Stakeholder Group Final Report 2011

From July 2010 through January 2011 Sound Transit, the City of Tacoma and Pierce Transit convened a group of community stakeholders, including neighborhood and business leaders, to begin looking at possible routes and station locations to expand Tacoma Link. This document details the work of the Tacoma Link Expansion stakeholder group and its recommendations on potential corridor alternatives for expanding Tacoma Link. The group's mission was to provide commentary and feedback on potential corridor alternatives using their expertise as representatives of diverse constituencies. This qualitative, community-focused report should help guide decision-makers during further technical planning.

Pre Alternatives Analysis Report

Concurrent with the work conducted by the Tacoma Link Expansion Stakeholder Group, Sound Transit prepared a technical report providing an initial analysis of the alternative corridors identified by the Stakeholder Group and two additional alternatives. The purpose of this analysis was to determine if the alternative corridors could meet community and Sound Transit objectives.

Alternatives Analysis

Building an expansion of Tacoma Link will require substantial federal funding. The Federal Transit Administration's (FTA) discretionary New Starts program is the federal government's primary financial resource for supporting locally-planned, implemented, and operated transit "guideway" capital investments, such as Tacoma Link. New Starts funding is awarded nationwide on a competitive basis following a rigorous, objective review of potential projects. Sound Transit plans to request New Starts funds for the Tacoma Link expansion project.

To be eligible and competitive for these federal funds we are completing an alternatives analysis (AA) for the project. An AA is the local forum for evaluating the costs, benefits, and impacts of a range of alternatives designed to address mobility problems and other locally-identified objectives in a defined transportation corridor, and for determining which particular investment strategy should be advanced for more focused study

and development. The goal of an AA is to provide the public, local officials, and potential funding partners with sufficient information for the decision-at-hand: that is, "What is the best solution for addressing our problems? What are its benefits? How much is it going to cost? And how are we going to pay for it?"

Phase I (June 2012-September 2012):

Develop a list of possible corridor alternatives for expanding Tacoma Link. This list will be built upon the corridors identified by the Tacoma Link Expansion Stakeholder Group and Sound Transit's Pre-AA study as well as additional input from the community.

- Hold open houses to seek input from the public and agencies on corridor alternatives. (August 2012). This public process will be accomplished as a part of "early scoping" under NEPA and SEPA, in order to obtain public input on the potential alternatives prior to any formal environmental documentation.
- Develop a written statement that explains the project's purpose, need, goals and objectives.
- Define the alternatives and prepare for initial screening of alternatives.
- Submit "AA Initiation Package" to Federal Transit Administration (FTA).
- Phase II (October 2012-April 2013)

- Initial screening of alternatives including public and agency input. Screen the alternatives based on their ability to meet the project's purpose and need.
- Define evaluation methods and evaluate the alternatives that come out of the screening, including public and agency input.
- Hold public meetings to discuss findings of the alternatives evaluation process.
- Prepare draft Alternatives Analysis report summarizing the alternatives evaluation and public/agency involvement process.
- Hold public meetings to discuss and take comments on the draft Alternatives Analysis Report.
- Finalize the Alternatives Analysis report and present to the Sound Transit Board.
- Sound Transit Board selects a preferred alternative to enter into the environmental review process and a project funding plan.
- Determine type of environmental review documentation needed and next steps for the project. An additional formal environmental scoping process under NEPA and SEPA may be required.
- Submit application for FTA New Starts/ Small Starts grant funding.

Continued on back

