From:
 andrea.dahlke@gmail.com

 Sent:
 Wednesday, July 20, 2016 1:07 PM

 To:
 BGT_MissingLink_Info

 Cc:
 Andrea Dahlke

 Subject:
 Burke-Gilman missing link

Dear Director Kubly,

I support completion of the Missing Link of the Burke-Gilman Trail in Ballard. I had a serious accident in Themis section of trail in April that resulted in surgery for a broken wrist. We must do something to prevent others from getting hurt in this dangerous section of the trail.

129-001

I have reviews the alternatives and prefer the shilshole south alternative, although I think what is most important at this point is action (whatever route is chosen).

1

Sincerely,

Andrea Dahlke Cyclist and Seattle resident 2046 Minor Ave E Seattle, WA 98102 206.422.1685

Sent from my iPhone

From:	Andrius Simutis <seattledvd@comcast.net></seattledvd@comcast.net>
Sent:	Tuesday, June 28, 2016 5:07 PM
To:	BGT_MissingLink_Info
Subject:	BGT missing link Shilshole South or bust!

 $\begin{bmatrix} 5\\ 6\\ 6\\ 7\\ 8\\ 1\end{bmatrix}$ Shilshole South is the only legitimate option. Just build it already please!

130 - 001 Thank you for your comment.

1

From:	Anitra Ingalls <oceaningalls@gmail.com></oceaningalls@gmail.com>
Sent:	Thursday, July 21, 2016 3:25 PM
To:	BGT_MissingLink_Info
Subject:	A vote for Shilshole South Alternative

I am writing to express my support for the Shilshole South Alternative to complete the missing link. I have been an off and on bike commuter along this corridor for 12 years. I spent 8 years in my car instead of on my bike for my commute to the UDistrict after having a child and considering the missing link too dangerous to navigate with a child in tow on my bike. It is also too dangerous for a young child to bike independently. My son is now old enough to

bike with me to school, but we only attempt this by riding on the sidewalk through the missing link. This problem cuts Ballard off from all bicycle traffic, both commuters and recreation. Most people do not come to or

B leave Ballard on their bike because of the missing link. It needs to be completed and it needs to be complete with a future Seattle/Ballard with more traffic and air pollution in mind. Bicycles are an important green solutions of transportation. With Leary and Market Street inevitably growing their populations, it does not make sense to attempt to

The Shilshole south solution is the solution that will be widely used by all cyclists because it: 2) requires cyclists to cross the fewest streets
3) eliminates the need for bikes/cars/buses to intermingle on a major artery (Market Street and Leary Way)
4) is most in keeping with the quality and nature of the other sections of the burth of the street and the section of the burth of the burth of the section of the burth of the burthow of the burth of the section

4) is most in keeping with the quality and nature of the other sections of the Burke Gilman Trail providing a continuity for riders of all types.

1

Shilshole South is the only solution for the Missing Link! This would be an amazing accomplishment!

Anitra

Anitra Ingalls oceaningalls@gmail.com

- 131 001 Thank you for your comment.
- 131 002 Your comments are noted.
- 131 003 Your comments are noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 132

Anthony Castanza <acastanza@gmail.com> Thursday, July 07, 2016 7:51 PM BGT_MissingLink_Info Ballard Missing Link To: Subject:

To whom it may concern,

132-001

I'd just like to voice my support for the (hopeful) selection of the Shilshole south route.

1

Anthony S. Castanza PhD Student Department of Pathology University of Washington Bargaining Committee, UAW4121

From: Sent:

			155 0
	From:	Arthur Valla <artvalla@gmail.com> Tuesday, June 21, 2016 9:26 AM</artvalla@gmail.com>	133 - 0
	Sent: To:	BGT MissingLink Info	155 0
	Subject:	Ballard missing link BGT	133 - 0
	Hello,		
	When a person uses the BG tra	il for either bicycle or walking, the common attitude is that it is a park.	
	When you take your family to	the park or for a ride on a trail, their is an EXPECTATION of safety.	
01	And bicycle riders, in particula	r, are less than aware of their surroundings and prone to do stupid things.	
133-001		young children, either in bike carriers or on their own little bicycles, cutting hey are backing into loading docks.	
	Normally, I would cheer this as expectations of safety and your	s a Darwin effect, culling the herd so to speak. But we are talking about ng children.	
	You really have two choices he businesses.	ere. Either route the trail around the heavy industrial area or close those	
133-002	They connect Lake Washington	at a map of Seattle, the Ship Canal & Locks are where they are for a reason. n and Lake Union to Puget Sound (Salish Sea for you PC people). The businesses er-based enterprises need large vehicle access to the Ship Canal. And yes, that	
		our little police boats, coast guard cutters, fishing boats and a whole lot of private ere. There are no other fuel access points on the lake.	
33-003	Given that reality, you MUST murder or destroying an entire	route the missing link away from the waterfront. Anything else will either be maritime industry.	
133		to thief) fool you. The world doesn't travel on a bicycle and routing this trail to a tant than a short cut through the industrial area.	
	Thanks,		
	Art Valla 206-909-4561		

1

- 133 001 Thank you for your comment.
- 133 002 Your comments are noted.
- 133 003 Your comments are noted.

barbara orchard <barborchard@hotmail.com> From: Monday, July 25, 2016 9:59 AM BGT_MissingLink_Info BGT Missing Link Sent: To: Subject:

H support the South Shilshole Alternative. Thanks, Barbara Orchard Aragon 98103

1

From:	Ben Johnson <benjohnson31@gmail.com></benjohnson31@gmail.com>
Sent:	Monday, July 25, 2016 2:25 PM
To:	BGT_MissingLink_Info
Subject:	BGT - Missing Link

Hello!

135-001

For what its worth, I am a bike commuter, riding 60-100 miles of Seattle streets each week year round. I feel I can navigate roads and traffic pretty well. While I always feel like the streets are dangerous, I am probably better accustomed than most when riding with traffic.

Assuming you have a solid plan to pay for the cost and that this plan isn't drastically more expensive than the least expensive option, then

- I think you should choose the "Shilshole South Alternative"
 - If the bike paths (north / south) were able to remain along the canal side of Shilshole ave, I feel like this would be much safer and a better path, and likely be more walk able for pedestrians on their way to the Ballard Locks.

In terms of alternatives proposed ...

- "Shilshole North Alternative": This is he current path I take when I go through Ballard.
 - Having to cross traffic getting onto Shilshole feels dangerous, the speed of car traffic is too fast.
 The traffic back-up when approaching Market Street is nasty as the shoulder on Shilshole NB is
 - arrow and messy, and also well used for parking.
 - Market west of 24th is also too fast for a leisure trail like BG. I think its irresponsible to dump children riding / walking the trail out on Market Street
- 135-004 135-003

135-002

- "Leary Alternative": Market and Leary are similar, it would just feel wrong and too fast for a leisure trail and kids should stay off both Market and Leary on their bikes.
- "Ballard Ave Alternative" Having to stop for lights on Market twice is an obnoxious proposition. I
 would probably just ride up to 57th and get back on Shilshole from there.

1

- 135 001 Thank you for your comment.
- 135 002 Your comment is noted.
- 135 003 Your comment is noted.
- 135 004 Your comment is noted.

 From:
 Bette Pine <bettepine@me.com>

 Sent:
 Sunday, July 17, 2016 10:43 AM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke-Gilman Missing Link

Dear Director Kubly:

 I support completion of the Missing Link of the Burke-Gilman Trail in Ballard. I have reviewed the proposed alternatives, and I prefer the Shilshole South Alternative.

1

From:	William Cortes <wcortes@btinternet.com></wcortes@btinternet.com>
Sent:	Tuesday, July 12, 2016 7:53 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gil missing link

Definitely my vote is for the Shilshole South alternative. Every other option puts bikes with moving traffic. At least by following the rail line, and with a barrier along most of the route to guide parking and truck traffic to specified crossing points, even if the bikes get stop signs on the trail, this would be a lot safer.

1

Bill Cortes wcortes@btinternet.com

137-001

From:	Bill Fortunato <bill.fortunato@hotmail.com></bill.fortunato@hotmail.com>
Sent:	Tuesday, June 28, 2016 12:55 PM
То:	BGT_MissingLink_Info
Subject:	BGT missing link

Thank you for continuing this project. I am looking forward to the completion.

 I would like see either the Shilshole South plan implemented. It would utilize the one way street set up along NW 45

 Street. Also it would keep the bikes separated from Market and needing to go through signalized intersections.

1

The Leary Alternative is the worst. This would bring cyclists through four (4) additional signalized intersections.

Thank you.

Bill Fortunato 8044 21st avenue NW 138 - 001 Thank you for your comment.

138 - 002 Your comment is noted.

 From:
 Bill McGee < bill-wa@comcast.net>

 Sent:
 Saturday, July 16, 2016 12:28 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Ballard Bike Trail

Hello --

139-001

Please do not route the BG Bike Trail down Ballard Ave. Doing so would ruin the beloved Ballard Sunday Market, make parking even more challenging, adversely impact current and future businesses and leave scores of shoppers/residents to take their considerable dollars elsewhere.

1

Shilshole or Leary Ave are better choices.

Thank you,

Bill McGee Sent from my iPad

Letter No. 140

Comment Form SDOT Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016 Please share your comments on the Draft EIS. Use back page if needed. 140-001 DPR Commenter information LINI C. Horman. Con T Line w pright statistical check ploy,

	Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016
	re your comments on the Draft EIS. Use back page if needed.
I am an attorney in Seattle and re	present a number of businesses along the proposed Shilshole North and South
Alternate bike-path routes. Becau	se of my representation of these businesses, I have spent a lot of time in the
location of the proposed Shilshole	bike-path route. There is a considerable amount of truck and fork-lift traffic
In these areas used to service the	needs of these businesses. I am very concerned that bloyclists who would ride
on the proposed Shilshole route w	rould face personal injury when attempting to navigate through this traffic. I am an
	facing the local businesses if blcycles are allowed to transverse the area, 1 am the Burke-Gilman trail many times. However, I have always avoided taking the tra
	use of the dangers of riding through the Shilehole Avenue business area. I strongly hery Alternative route. Thank you for considering my views.
Email: BGT_MissingLink	project's email list? Check box:
Mail: Scott Kubly, SDOT	Director, PO Box 34996, Seattle, WA 98124-4996

- 141 001 Thank you for your comments.
- 141 002 Your comment is noted.

142-001

142-002

142-003

Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Put

Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016

Please share your comments on the Draft EIS. Use back page if needed.

The main issue that using Shilshold these concern: have on the ALSO LONGERNEE Impact will marit this route There are more located than utilized being Size every VEWELL trucks Vel Cement and every Size The parkin that area Ballar Darking of Just streets sheer Volume Shilshole makes the area unsate for Ave bick is ts pedestrians

Commenter information Name: Mike Nicho Is

Address: <u>4800 - 20th Ave NW - Ballard</u> Email: <u>mike@ covich williams icom</u> Do you wish to be added to the project's email list? Check box:

Mail: Scott Kubly, SDOT Director, PO Box 34996, Seattle, WA 98124-49

- 142 001 Thank you for your comment.
- 142 002 Your comments are noted. Please refer to Chapters 7 and 8 of the Final EIS for an updated discussion of transportation volumes and parking loss associated with the proposed alternatives, including the Preferred Alternative.
- 142 003 Your comment is noted. Safety is a critical component of this project and the Preferred Alternative best meets the project objectives for a safe, direct, and defined multi-use trail, which will also improve predictability for both people driving and people using the trail. Please refer to Section 1.4.2 for a discussion of design features that can be employed to reduce potential hazards.

Letter No. 143

Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT SDION Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016 Please share your comments on the Draft EIS. Use back page if needed. lase 143-001 Commenter information Name Address Email: Do you wish to be added to the project's email list? Check box: Email: BGT_MissingLink_Info@seattle.gov Mail: Scott Kubly, SDOT Director, PO Box 34996, Seattle, WA 98124-4996

144-001

Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016

Please share your comments on the Draft EIS. Use back page if needed.

lim Morgan and nam Incy h-W.llin Pmp onn needs. (prover) Down ters. Shilsh ave 5115 2 41 been USE an Nere for an nave road has pecone Ver traffic F 32001 In 200 inercos businecc 61 may be Vicydest hurt 240 Jat 20 e Commenter information Morgan in Name: 1516 NE Address: Email: Imruner @ hotmail. com Do you wish to be added to the project's small list? Check box:

144 - 001 Thank you for your comment.

BURKE-GILMAN TRAIL MISSING LINK

	Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016
145-001	Please share your comments on the Draft ElS. Use back page if needed. A trail along Shilshole or RALLARD Ave would Further congest a already busy area. I work on Ballard Ave and constantly have shipping trucks coming in 2 out. The traffic can be very unpleasant now. I don't want to see what construction 2 a new bike trail would do. Put it on Leary] d
	Commenter information Name:

146-001

I work on Ballard Ave and the othe half of our buisness is located on shillshale Ave. Both of theese routes would be extremely dangerous for bicycle traffic. Trucks on Shilshole Ave are entering and exiting the road all day. It is bad enough as it is, cucleist would need to have their to vide on or near Shilshole head on a swivel Ave. Ballard is a very busy street as nel with truck loading and unloading at various locations up down the and streat there is a lot of forklift traffic to make happen. We have bulk lube oil trucks that deliver

Commenter information

Name: Scott Hazard

Address: 5109 Ballard Ave NW Secotte WA 98103 Email: uburchouse @ Couchwilliams.com Do you wish to be added to the project's email list? Check box: &

Mail: Scott Kubly, SDOT Director, PO Box 34996, Seattle, WA 98124-4996

product year round. Theese trucks unload through a 3" hose that runs across the Sidewalk from the truck to the warehouse. there is no way bikes could vide over 146-001 this hose. They would have to detour around theese trucks. That would put them in the middle of the Street. Very dangerous. I am all for the cycleist have a safe route to ride. Shilshole Ave and Ballard Ave are not safe voutes. Leavy is a wide street and has 146-002 plenty of room for bike lanes. That is the best route. Commercial trucks and bikes do not mit untra tento ste much had an material where is a lor of fartility trailie to make this happen. The lines bulk liber thrudes that will use An WILL SENDE WA PRIDE

146 - 002 Your comment is noted.

147-001

BURKE GILMAN TRAIL MISSING LINK PROJECT Please share your comments on the Draft EIS. Use back page if needed. AFTER STUDYING THE GRAPHIC OF PROPOSED BIKE LANES I'M BOMEWHAT PERPLEXED THERE IS EVEN AN ISSUE TO ADDRESS. BALLARD AVE, IS A NON STARTER FROM THE WORD GO. THE CHOICE BETWEEN SHILSHOLE AVE, AND LEARY WAY LEAVES VERY LITLE ROOM IT ANY FOR DEBATE. A FRIEND OF MINE HAS WORKED ON SHUSHOLE AVE. FOR 45 YEARS SO I AM FAMILIAR WITH THE GROWTH OF THE AREA. I'VE LINED IN BALLARD OR CLOSE BY ALL MY LIFE AND HAVE WITNESSED ITS GROWTH FIRST HAND, SHILLSHOLE AVE, IS A TWO LANE STREET, CARS ARE CONSTANTLY MAKING TURNS AND HOLDING UP TRAFFIC IN BOTH

DIRECTIONS ALL DAY LONG THE BUSINESSES THAT COMPRISE SHILSHOLE EMPLOY TANKER TRUCKS, CEMENT TRUCKS, DUMO

Commenter information

Name: MARK BARTH

Address: 5708 WALLINGFORD AVE N. SHORELINE Email: Mbarth 500 com cast, net Do you wish to be added to the project's email list? Check box.

-	DUMP TRUCKS, FORKLIFTS, BUSINESS TRUCKS, VANS AND PERSONAL
147-001	EMPLOVEE VEHICLES WHICH ARE CONSTANTLY ENTERING AND
-	EXITING THEIR RESPECTIVE BUSINESSES, EVEN MORE PUZZLING
	IS WHERE SOMEONE THINKS A BIKE LANE COULD BE CREATED.
	THE ONLY SIDE OF THE STREET THAT HAS ANY POSSIBILITY IS THE
	WESTSIDE, THAT IS UNTIL YOU NOTICE THAT THERE IS NO PLACE FOR
147-002	IT ARE THE RAILROAD TRACKS GOING TO BE TORN OUT? EVEN IF
147	IT WAS DECIDED TO CREATE A LANE THERE I REFER YOU TO THE
	ABOVE REGARDING THE VEHICLE TRAFFIC ENTERING AND EXIT-
1	ING THE BUSINESSES, IF THERE WAS EVER A RECIPE FOR GUAR-
	ANTEED CHAOS PLUS THE REAL POSSIBILITY OF PERSONAL HARM
	TO BIKERS AND PEDESTRIANS, THIS IS IT. I COULD MAKE A CASE
-	FOR LEARY WAY NOT BEING SUITABLE FOR & BIKE LANE AG WELL
_	BUT WHEN YOU REVIEW THE TWO OPTIONS LEARY WAY WINS,
	BY A COMFORTABLE MARGINI I DON'T NEED TO INSULT ANYONES
3	INTELLIGENCE BY EXPLAINING IN DEPTH THE REAGONS . LEARY
47-003	WAY BY VIRTUE OF HAVING A TURN LANE IS ABLE TO DISTRIBUTE
-	MORE VENICLE TRAFFIC ON THE ROAD, THE BUSINESSES THAT
	UTILIZE LARGE VEHICLES IS NO WHERE THE SAME DENSITY AS
	SHILSHOLE. AND LEARY WAY IS CONSIDERABLY WIDER THAN
	SHILSHOLE WHICH GNES YOU THE WIDTH TO CONSTRUCT A
	BIKE LANE WHICH IS NOT TO SAY IT IS A GOOD IDEA. IT
	SOUNDS LIKE ONE IS GOING TO BE CREATED NO MATTED
	WHAT SO LEARY WAY WINS THE HONOR.

- 147 002 Please refer to FEIS Figure 1-3 for depictions of cross sections associated with the Preferred Alternative (and DEIS Figures 1-3 through 1-6 for depictions of cross sections for the other various Build Alternatives). Figure 1-3 of the FEIS illustrates the location of the Preferred Alternative in relation to the tracks, roadway, and parking. Some rail relocation is proposed as part of the Preferred Alternative to improve sight distances. Safety is a critical component of this project; refer to Section 1.4.2 for a discussion of roadway design and safety features that can be employed to reduce potential hazards at intersection and driveway crossings.
- 147 003 Your comment is noted.

From:	Brian Larmore <blarmore@hotmail.com></blarmore@hotmail.com>
Sent:	Tuesday, June 28, 2016 10:08 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Alignment Options

Thought I would put in a word in favor of the Shilshole south alignment for the Burke-Gilman trail missing link. Without being able to see much detail it seems like this would be a preferred alternative simply because traveling up one of the

1

other streets would place relatively high-speed bikers and runners traveling along the new trail in conflict with the

numerous slower-moving people mingling in ballard, walking to bars, restaurants, etc... Seems like the congestion on

148-001 market street would also be a poor place to add a regional trail facility. Hope my input is useful, thanks for the opportunity to comment!

Sent from my iPad

From:	Brooke Barnes < Brooke_barnes@comcast.net>
Sent:	Friday, July 15, 2016 5:09 PM
To:	BGT_MissingLink_Info
Subject:	A full connection

To whom it may concern,

I've lived in Ballard for the past 12 years and it's a real shame the Burke Gillman trail does not connect to Golden Gardens. Because of the traffic danger, in order to go for a bike ride with my 10 year old son, I need to drive our bikes up to Fred Meyer and park there. There is plenty of room on Shilshole road for a bike trail. 149-001

1

Best, ~Brooke Barnes

From:	Bruce Miller <brucefm@gmail.com></brucefm@gmail.com>
Sent:	Friday, July 22, 2016 5:36 PM
To:	BGT MissingLink Info
Cc:	O'Brien, Mike; Surratt, Brian K; Burgess, Tim; Gonzalez, Lorena
Subject:	BGTML Draft EIS Comments
Attachments:	Burke-GilmanTrailMissingLinkEISComments-2.pdf

Attached please my comments on the Draft EIS for the Burk-Gilman Missing Link Project.

I find the Draft EIS unsatisfactory and incomplete and oppose its adoption without modification for the reasons I describe in the attached document. Because I feel the EIS is substantially flawed I am copying some elected and appointed city officials in the hopes that they will consider what I find to be the report's flaws in the event that it is forwarded to them without these flaws being corrected.

1

50-001

I am submitting the attached document in compliance with the August 1 deadline for written comment on the Draft EIS.

I will appreciate receiving SDOT's response to the comments it receives on the Draft EIS

Bruce F. Miller 515 N 49th St Seattle, 98103

July 22, 2016

To: Mr. Scott Kubly, Director City of Seattle, Department of Transportation

From: Bruce F. Miller 515 N 49th St Seattle, 98103 brucefm@gmail.com

Re: Comments on Burke-Gilman Trail Missing Link (BGTML) Draft EIS Comments

My background: I have lived in Seattle since 1971. I am an avid cyclist and pedestrian and I am not affiliated in any way with any of the groups advocating for a specific options on the BGTML. My interest as a cyclist, pedestrian and Seattle citizen is that the BGML be as safe as possible while creating the least economic and environmental disruption in Ballard.

150-002

The core of my comments on the BGTML Draft EIS are not about the alternatives presented in the report but on the report itself. The Draft EIS is inherently flawed because the only alternatives that were allowed for consideration are a no build option and 3 substantial, build options. Each of build option has significant impacts, and one or more of the options are in direct conflict with other city council adopted policies regarding industry and the economic development. Each of the 3 build options requires that the BGTML be a single approximately 1.5 mile long segment that combines all modes of movement - bicycle, pedestrian, etc.

In the public meeting presentation that preceded oral comment period on the Draft EIS, SDOT officials and consultants stated that safety was their primary consideration in the build options they chose. They stated that all three options were intended to compliment or match the general design of the BGT as it exists elsewhere. In response to my question, SDOT officials confirmed that the City Council's

50-003

legislation that mandated completion of the BGTML through Ballard did not mandate the the ML's design, and the decision to only include the 3 build options presented was a policy decision made by the scoping team without legislative mandate or approval.

Below are the primary outstanding questions that demonstrate that the EIS is inherently flawed because of SDOT policy decisions. As such the EIS should not be adopted without substantial modification.

Question 1 - Did SDOT have safety as its primary concern in choosing its options and if so what evidence was presented to demonstrate that safety was evaluated in any manner, and how it affected the choice of the design options that were allowed to proceed to the EIS stage.

> Answer: No. The reason for this answer is that there was absolutely no information presented on how safety was evaluated and how it weighed in the design decisions. There was no information presented on bicycle on bicycle or bicycle on pedestrian accidents on the current sections of the BGT.

> > BGTML Draft EIS Comments Bruce F. Miller - <u>brucefm@gmail.com</u> Page 1

- 150 002 Please refer to Section 1.2 of the FEIS for a description of the project objective. The project is intended to create a safe, direct, and defined multi-use trail for persons of all abilities, for a variety of transportation and recreational activities, and to improve predictability for motorized and non-motorized users along the project alignment. Chapter 4, Land Use, reviews the alternatives against numerous adopted city plans and policies, and notes how each alternative is in compliance or conflict with these plans and policies.
- 150 003 The project seeks to complete the Burke-Gilman Trail, a multi-use trail, through Ballard. As the project proponent, SDOT has the authority to decide upon project alternatives without legislative mandate or approval.
- 150 004 Ensuring the safety of trail users and motor vehicles is a critical component of the project. SDOT recognizes the importance of providing separation for different modes of transportation when warranted.

SDOT will follow City standards and the American Association of State Highway and Transportation Officials (AASHTO) and National Association of City Transportation Officials (NACTO) guidelines for bicycle and trail facilities when designing this project. Roadway modifications, intersection treatments, driveway design, and parking lot changes that will be incorporated in the final design phase of the project to provide separation and address safety, access, nonmotorized users, and vehicle types are described in Section 1.7.1, Roadway Design and Safety Considerations. 150-004

It is logical to conclude that on a multimode trail, unless modes of transport are definitively separated, there will be more bike on pedestrian and bike on bike accidents then where modes of movement are separated by mode and if possible by direction of travel. I have witnessed and experienced near misses caused by inattentive or inconsiderate cyclists or pedestrians on the BGT. This has been exacerbated by the fact that many people now walk or ride while listening to a device through earbuds. It is difficult or impossible to get these people's attention when overtaking from behind. Cyclists coming in opposite directions and passing pedestrians often experience head on encounters. On a multi use trail In Auburn, I believe, an elderly woman died after being hit by a cyclist.

A 2011 study done by the University of Washington recommended that bicycle and pedestrian traffic be separated on the section of the BGT under review at the time: https://www.washington.edu/facilities/transportation/sites/default/files/images/corridor-study.pdf.

Question 2: Should the fact that the BGT is a single undivided trail outside of the Ballard ML be an overriding issue in selecting design options, and is there any evidence that separating cyclists from other trail users through Ballard would be so confusing to users that it would impair the function and utility of the trail?

Answer: No. The BGT was created on an abandoned railroad right away and at a time when many fewer people than now used it for commuting and when Seattle's population was lower. Creating the BGT as it was made sense at the time.

Now is a different time and as the UW study in 2011 concluded it is a better policy to separate pedestrians from cyclists where possible.

All three build options essentially seek to create what is the equivalent of a railroad right away through an increasingly busy and densely populated area of Seattle without any evidence that building such a trail through Ballard would be the least impactful most desirable option. This policy decision made by unelected officials deprives the City Council and Mayor of having the knowledge necessary to make a final decision on the BGTML option to be selected.

Question 3: Is there BGTML option that should have been considered in the EIS.

Answer: Yes. I cycle through Ballard frequently using Shilshole avenue and taking surface streets to and from Golden gardens. Many cyclists already use this route and are familiar with it. I do not divert my rides to the BGT at the boat locks because I find that the surface streets are a better option for me and many cyclists make this choice too. I.e. even when the BGT continues west of the locks, some cyclists choose to use it but some prefer the surface streets.

When I read the EIS I was surprised to find that an option was not included for analysis that improved existing informal bicycle East/West route along Shilshoe while providing more controlled routing to improved surface parking there. Pedestrians would be diverted up Ballard ave to Market Street. I understand that this route would still require quite a bit of constructions

> BGTML Draft EIS Comments Bruce F. Miller - <u>brucefm@gmail.com</u> Page 2

- 150 005 Please refer to the response to your previous comment for the reasons why SDOT decided to maintain the existing character of the Burke-Gilman Trail for the alternatives studied. SDOT communicated closely with the Mayor's Office and the City Council in the development of the EIS and in its decision on the Preferred Alternative.
- 150 006 Cyclists are permitted to use any City street they desire. This will also be true following construction of the trail.

The Preferred Alternative was chosen because it best meets the project's objectives to complete the Burke-Gilman Trail by creating a safe, direct, and defined multi-use trail for persons of all abilities, for a variety of transportation and recreational activities. Please see Section 1.9 of the FEIS for a discussion of alternatives that were considered to

50-006

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

and entail improvements in intersections, special signage, and sidewalk improvements and possible widening. I did not know until I got to the Draft EIS presentation meeting that group of Ballard business owners were apparently advocating for something similar.

One non EIS benefit of this option like this one is that businesses and the Ballard Farmer's might actually endorse it.

SUMMARY: The BGTML EIS is flawed because it fails to analyze any option that would divide bicycle traffic from pedestrian or low speed traffic through Ballard even though there are good safety construction impact reason for doing so. Though SDOT officials assert that safety was their primary concern in selecting their build options, they did not present any evidence that they did so. The choices presented in this EIS deprive elected officials of the information they need to make a well informed decision on how to complete the BGT with the least impact and the most benefit to the community that will be most affected by its creation. The EIS must therefore be repaired to correct these flaws before it is sent to elected officials for their consideration.

150 - 007 Your comments are noted. Please see responses to your previous comments.

BGTML Draft EIS Comments Bruce F. Miller - <u>brucefm@gmail.com</u> Page 3

150-006

150-007

From: bruce parker <brucegparker@gmail.com> Wednesday, July 20, 2016 2:30 PM Sent: To: BGT_MissingLink_Info Subject: blue line please

I have been riding the burke gillman trail for years starting in college. Now I ride it with my two young daughters. Please forward my vote for the blue line route to complete the missing link so we can have a safe way to bike to the end of the trail. 151-001

1

Thank you,

Bruce Parker microhouse 206.428.8599 bruce@microhousenw.com www.microhousenw.com backyard cottage blog

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

152 - 001 Thank you for your comment.

Letter No. 152

 From:
 Bryan Paetsch <bryan.paetsch@icloud.com>

 Sent:
 Saturday, June 25, 2016 6:53 AM

 To:
 BGT_MissingLink_Info

 Subject:
 BGT

Hello,

I won't be able to attend either of the July comment meetings. Please put me down as in favor of building the missing link immediately, preferably along the shilshole South alternative.

1

152-001

Bryan Paetsch 5217 23rd Ave SW Seattle WA 98106 206.245.3079

Sent from my iPad

BURKE-GILMAN TRAIL MISSING LINK

 From:
 Carolyn Hughes <cds@cdstimson.com>

 Sent:
 Monday, July 11, 2016 2:15 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke Gilman Trail Missing Link - South Shilshole Avenue Option

Dear Mr. Kubly:

I am a 50 something professional who lives in Magnolia and has worked on Capitol Hill, in Wallingford and Downtown. I bike to work on occasion and the primary concern for me when I bike is safety. After reviewing the documents, the

1

South Shilshole Avenue option appears the safest and the most logical for bikers.

153-001

I support the South Shilshole Avenue route.

Sincerely, Carolyn Hughes Controller C.D. Stimson Companies 206-628-0597

Charles Kiblinger <kiblinger@gmail.com> From: Wednesday, July 06, 2016 12:50 PM BGT_MissingLink_Info Build the Shilshole South Alternative Sent: To: Subject:

My opinion: Build the Shilshole South Alternative.

Charles Kiblinger 206.289.0588

154 - 001 Thank you for your comment.

1

From:	csg <csgable559@gmail.com></csgable559@gmail.com>
Sent:	Thursday, July 07, 2016 5:29 PM
То:	BGT_MissingLink_Info
Subject:	Ballard Ave - Missing Link

Dear Sirs/Madams:

155-001

I am a vendor at the wonderful Ballard Farmers Market - please consider this my "two cents" worth! I was dismayed to hear about the proposal to put the Burke Gilman Trail through Ballard Ave. This would be a shame. Aside from the loss of the Ballard Farmers Market, which is a local treasure, it would be terrible to lose the historic significance of Ballard Ave. It makes much more sense running the trail along Shilshoe, and I am sure much less expensive. I realize the businesses on Shilshoe don't want it, but the community impact of losing the market and the beauty of its historic street are a bigger loss, in my opinion.

1

Sincerely,

Chelo Gable 206-579-8132

f

Gail M. Kieckhefer <gailmk@uw.edu> From: Tuesday, July 26, 2016 10:22 AM BGT_MissingLink_Info BGT-missing link Sent: To: Subject:

156-001 My preference is for alternative South Shilshole Alternative

Chris Dowsing

98117

156 - 001 Thank you for your comment.

1

From:	Chris Nichols <chrisnichols25@gmail.com></chrisnichols25@gmail.com>
Sent:	Wednesday, June 22, 2016 1:56 PM
To:	BGT_MissingLink_Info
Subject:	Build It Please

 $\frac{\overline{9}}{5}$ Please build the Burke Gilman along Shilshole. This past weekend I had to drive my family from West Ballard to Fred Meyer in order to feel safe enough to ride my bike with my family. Let's go ahead and do this already.

1

Thanks,

Chris 425-327-6699

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 158

158-001

 From:
 Chris Warner <panther@seanet.com>

 Sent:
 Tuesday, June 28, 2016 1:15 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke Gillman missing link

Build the Leary Alternative. It is flat, it stays away from the hazards on Shilshole, impacts fewer people, has enough space for a bike lane and is safer than all the others,

1

Chris Warner and Pam Murray 3514 NW 67th St. Seattle WA 98117 206-782-1277

From:	Clay Vredevoogd <claykv@gmail.com></claykv@gmail.com>
Sent:	Friday, July 22, 2016 10:28 AM
То:	BGT_MissingLink_Info
Subject:	BGT Missing Link preference

Hi,

As an avid bike commuter and recreational rider on the BGT, I would like to submit my preference for the BGT Missing Link as the <u>South Shilshole Alternative</u>. After reviewing the DEIS, this route is both the safest for bicyclists/pedestrians, and the least impact to traffic and businesses amongst the route alternatives.

One area not addressed is the intersection at NW 45th and 11th Ave NW. I've seen a number of near accidents due to westbound bike riders coming off the south sidewalk into the intersection without respecting the 4-way stop signs, as well as drivers who are not bike friendly. I expect the trail traffic will significantly increase with the missing link completed and it seems a more controlled intersection will be required with a stop-light and/or bike only stop.

1

Please feel free to contact me for any questions.

Thanks, Clay Vredevoogd 206-495-5201 159 - 001 Thank you for your comment.

159 - 002 The Preferred Alternative will continue the trail along the south side of NW 45th St, which should improve crossing movements for trail users as they will not have to cross the intersection at a diagonal, as is now the case. During final design, SDOT will evaluate other potential intersection improvements to ensure safe and predictable movements for people driving as well as using the trail.
FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 160

From: ONeill, Courtney <Courtney.ONeill@aecom.com> Tuesday, June 28, 2016 4:08 PM Sent: BGT_MissingLink_Info To: Subject: Burke-Gilman Trail Missing Link

Hello-

160-001

I believe that the Shilshole South Alternative should be the preferred alternative. Bikers are going to continue to use Shilshole Road because it is the quickest route between the missing link, and placing the bike path on Ballard Ave or Leary Way would continue to be safety hazard for bikers and pedestrians.

1

Thank you,

Courtney O'Neill, PE (WA, CA), CFM Water Resource Engineer D+1-206-403-4290 M+1-206-388-6144 courtney.o m.com

AECOM 1111 Third Avenue, Suite 1600 Seattle, WA 98101 T +1-206-438-2700 F +1-206-438-2699

Built to deliver a better world

LinkedIn Twitter Facebook Instagram

From:	dave.boyd1@comcast.net
Sent:	Monday, August 01, 2016 9:32 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail Missing Link DEIS
Attachments:	DaveBoydMissingLinkDEIScomments.docx

1

Please find attached my comments on the DEIS.

Sincerely,

Dave Boyd 6104 36th Ave NW 206-498-6636

From: Dave Boyd

To: Burke Gilman Trail Missing Link team members

Date: August 1, 2016

Re: Draft EIS comments

As a UW grad, 28-year resident of Ballard and a bike commuter for 15 years, the Burke Gilman Trail has been an important part of my local transportation infrastructure since I moved here in 1983. It is currently part of my daily commute and frequently part of my weekend outings and shopping trips. It is far more than a recreational trail, as some opponents of completing the Missing Link on its natural route along the railroad corridor erroneously label it. Their unreasonable opposition has prevented the completion of this granddaddy of rail trails, and it is time to complete the studies and finish the trail.

I welcome the opportunity to offer below what I consider the six main issues with the DEIS, followed by more detailed comments.

- Only the South Shilshole route will truly create a similar experience to the rest of the Burke Gilman Trail. Table ES-4 on page ES-10 identifies both Shilshole South and Shilshole North as providing "similar recreational experience to existing BGT," but Shilshole North crosses 14 intersections, compared to 4 for Shilshole South. The main positive characteristic of the BGT, not only for recreation but also for commuting and other transportation purposes, is its separation from the street grid and lack of crossings.
- 2. That same table notes that South Shilshole is the "most disconnected from commercial areas of Ballard," ignoring the commercial areas to the south of that route and the fact that a South Shilshole route would be a catalyst for developing better connections between Ballard's retail core to its waterfront businesses along Salmon Bay. It would also provide a superior connection to the shoreline street end parks at 14th, 20th, 24th and 28th Avenues NW, which are currently isolated.
- 3. The same table's assessment of parking impacts overstates the parking impact of the South Shilshole route, stating that 261 on-street parking spaces would be removed, while pages 8-14 of the report states that 68 of these could remain. The DEIS should also address the quality of the parking spaces that would be removed. The spaces displaced on the South Shilshole route are informal spaces that create traffic back-ups and are removed from the businesses that most users are visiting, causing many pedestrians to cross a busy Shilshole Avenue mid-block, as there are no pedestrian facilities leading to the few crosswalks. Those spaces have far less value than those on the other alternatives that are directly in front of businesses, do not cause as many traffic disruptions or pedestrian safety issues, and in some cases are paid parking spaces generating revenue.
- 4. The DEIS should include a graphic representation of the traffic in the area, with wider lines proportional to the volume of traffic. That would clearly show that the Shilshole South alternative not only crosses far fewer intersections, it crosses the least volume of traffic by an even greater percentage.
- 5. While some maritime industrial users contend that the trail would harm their businesses, and the DEIS alludes to freight mobility impacts, the South Shilshole route would include traffic improvements that would improve freight mobility. The fact that Salmon Bay Sand and Gravel bought a facility just west of the Fremont Canal Park <u>after</u> the trail went in on that segment and

- 161 001 Thank you for your comment.
- 161 002 Your comment is noted.
- 161 003 Your comment is noted. The majority of businesses to the south of the Shilshole South Alternative are industrial. It is noted that this alternative provides the best connection to the street end parks you listed.
- 161 004 The table in the Executive Summary provides a quick overview of anticipated impacts by alternative. The Parking Chapter (Chapter 8) provides an account of parking loss by alternative. Because the alternatives are still in a preliminary stage of design, the exact number of parking spaces removed is unknown. For purposes of analysis in the EIS, SDOT assumed a worst case scenario for all of the build alternatives, and did not factor in the potential spaces that could remain in the informal parking areas along Shilshole Ave NW.
- 161 005 Figure 7-2 of the FEIS illustrates the roadway classifications in the project area. The classifications are related to traffic volumes on those roadways. Refer to Technical Appendix B, Transportation Discipline Report (Volume 3), for additional and updated transportation-related data, including traffic volumes.
- 161 006 Your comment is noted.

161-002

161-001

continues to operate there safely debunks the contention that the trail and industry cannot coexist.

6. The EIS will not forestall continuing challenges if it doesn't adequately address all alternate proposals put forward, including the elevated route along Shilshole and the cycletrack along Leary and Market. These proposals, however flawed, must be fully addressed, leaving no room for further litigation. The scant two sentences on page 1-18 of the DEIS, in particular, needs to be expanded to better address the cycletrack proposal. An argument could be made that the Leary route wastefully duplicates pedestrian capacity along the sidewalk with a multi-use trail immediately adjacent, increasing the impact and cost unnecessarily. Please show clearly that even if the "trail" portion was reduced to the minimum necessary for wheeled users, leaving pedestrians to use the sidewalk, the cost and impacts to parking, traffic and transit would not be appreciably different than the studied alternative.

Even without addressing these issues, the DEIS clearly shows that the South Shilshole route is far superior to any of the alternates. Fully addressing these issues will make that even clearer, and move us one step closer to finally building the Missing Link

Detailed Comments

161-007

161-008

161-009

161-010

161 - 011

161-013

161-014

161-012

Below are more detailed comments on specific parts of the DEIS, keyed to page, table and figure numbers (in some cases repeating the comments above, but connecting them to the DEIS).

ES-2, Fig. ES-1 should include greenways and the proposed 53rd St. connector

ES-3, Shilshole South Alternative:

- installation of signal at 17th should be coordinated with greenway connections (i.e. why do a signal at 17th for "trail users to access 17th Ave NW" if 17th isn't being planned as one of the prime bike connections into the Ballard core, or why not make 17th the bike connection if that's where the signal goes?)
- 8-12' width is less than 12' acceptable?

Shilshole North Alternative:

- How much need is there for trail users to cross Shilshole at 17th if the trail is on the north?
- Is there a need for a "mixed-use trail" on segments where it is adjacent to a sidewalk (unless mixed-use means bikes + other modes besides peds)? This applies to all alternatives with this configuration.

Ballard Ave Alternative: What would be the implications of closing the one-way road on the west side of the Ballard Bridge, or how could it accommodate both?

ES-4, Leary Alternative: Why are there buffer zones on both sides of the street?

ES-6, Construction Staging: Could the Yankee Grill building and/or site be used along w/ SPU and their contractor for construction offices/trailers?

ES-7, Summary of Impacts: "In general, impacts are associated with construction activities and would be temporary. Long-term (operational) impacts to parking and transportation patterns are expected, but these would not be significant." To me, the important impacts are the long-term ones, which could be significant.

- 161 007 As noted in section 1.2 of the FEIS, the purpose of the project is to create a multi-use trail. Sidewalks do not fulfill the same purpose as a multi-use trail for pedestrians and other nonmotorized users. Sidewalks are intended for entering and exiting businesses, tend to be more of a location for people gathering and mingling, contain sidewalk seating, and are not meant for jogging and other nonmotorized uses. While protected bicycle lanes may fulfill the transportation needs through the area for cyclists, sidewalks do not fulfill the same purpose for pedestrians and other nonmotorized users. The Missing Link has existing established multi-use trail segments on either end, whereas the Westlake Cycle Track was intended only as a cycle track to facilitate bicycle ingress and egress to and through the Westlake area. Also please refer to Section 1.9 of the FEIS, Alternatives Considered but Not Included, has been revised to provide additional detail of alternate facility types that were evaluated.
- 161 008 The Recreation section, and Figure 5-1, describe and illustrate the greenways in the project area. As of this writing, SDOT's webpage (<u>http://www.seattle.gov/transportation/ballardgreenway.htm</u>) lists 53rd St as a possible connector, along with several other possible connectors. Because of the uncertainly of the connector locations, Figure ES-1 has not been revised to include potential greenways.
- 161 009 The signal at 17th and Shilshole is proposed not only to assist trail users in crossing Shilshole Ave NW to get to Ballard Ave NW, but to also improve traffic flow through the corridor and connecting streets. The Preferred Alternative will have a 10- to 12-foot wide trail, consistent with applicable design guidelines. Please see Chapter 7, Transportation, for further discussion.
- 161 010 The signal at 17th Ave NW and Shilshole Ave NW is proposed not only to assist trail users in crossing Shilshole Ave NW to get to Ballard Ave NW, but to also improve traffic flow through the corridor and connecting streets. The trail is intended to be used for a variety of nonmotorized activities including biking, walking, running, skating, and rolling. Many of these activities would be inappropriate for sidewalk use, which serves not only people walking, but also as gathering space and space for people exiting and entering buildings.
- 161 ⁻ 011 Closing the one-way street on the west side of the Ballard Bridge would affect circulation between NW Ballard Way and NW 46th St; however, studying the extent of those impacts is outside the scope of this EIS.

	ES-8, Table ES-2:
161-017 161-017 161-016	 Recreation: Leary would have recreational impacts to Bergen Place (probably more than Ballard, since the frontage is equal and the trail would be on the same side of the street). Transportation: Why does it say the South Shilshole construction "would" cause traffic delays, while North Shilshole "could" cause delays. And wouldn't construction on Market and Leary cause traffic delays, not just affect public transportation? Cultural Resources: I question BTR as a "cultural resource" – yes, there are those who enjoy seeing its infrequent passages through the neighborhood, but it was billed as a transportation and economic resource, not a cultural one, and I think it has minimal value in all of these areas. The full name should probably be spelled out here, since the previous reference was on ES-3, and I believe "alternations" should be "alterations." Should impacts to Bergen Place sculptures and mural be listed for Leary route?
	ES-9, Table ES-3:
161-018 161-019	 Recreation: The trail would also improve connections to attractions to the east, like Fremont Canal Park, Gasworks, etc. Air Quality and Greenhouse Gas: To the extent that the trail would provide an alternative to driving, wouldn't it potentially reduce emissions?
0	ES-10, Table ES-4:
161-022 161-020 161-023 161-021	 Land and Shoreline Use: Discusses adjacency to industrial uses, but there are impacts to other land uses as well, especially where parking is removed. Recreation: "Most disconnected from commercial areas of Ballard" for South Shilshole ignores opportunity for improving those connections, while improving the connections to the waterfront, and doesn't mention that this is the best connected to shoreline street ends. Transportation (or Recreation): Besides the number of street and driveway crossings, the volume of these crossings should be included. Parking: The quality (and legality) of spaces displaced should be addressed (i.e. I don't think the perpendicular spaces along the south side of Shilshole were officially approved, and they have lower "value" than those closer to the businesses). Unclear if the number of on-street spaces removed on Ballard Ave. includes the paid parking spaces removed.
	ES-13, Table ES-5:
161-025 161-024	 Parking: In addition to alternative parking areas and use of transit, construction workers should be encouraged to carpool (include here and in Air Quality and Greenhouse Gas), and contractors should be encouraged or required to organize shuttles from remote parking areas. ES-14, Cultural Resources: Again, are the spur tracks really a cultural resource to be preserved in place, even if they aren't being used and are a safety hazard? And the second bullet should identify cultural as well as historic resources to be protected (like the Bergen Place sculptures and murals).
	Fig. 1-3. South Shilshole Alternative:
161-026	 In section through NW 45th Street, does the spur railroad need its own 15' lane, or could vehicular lanes share the right-of-way with the very infrequent trains, as they do with much more frequent trolleys in other parts of the city?

- more frequent trolleys in other parts of the city?

- 161 012 Leary Ave NW has a planting strip/buffer on both sides of the street. The remainder of the alignment has a buffer only on one side of the street. Refer to Figure 1-6 of the DEIS for typical cross-sections of the trail layout for the full length of the Leary Alternative.
- 161 013 SDOT will continue to work with SPU to coordinate construction activies in the area, including examining the possibility of shared construction staging.
- 161 014 Your comment is noted. The EIS evaluates both short-term and longterm impacts associated with the Build Alternatives.
- 161 015 The text of the FEIS has been modified in response to your comment.
- 161 016 The table has been corrected in response to your comment. The Shilshole North Alternative would cause delays.
- 161 017 Table ES-2 is meant to be a brief summary of potential constructionrelated impacts. Resources that are 50 years or older, including the Ballard Terminal Railroad (BTR), are considered historic resources. Refer to Chapter 11 of the FEIS, Cultural Resources, for a discussion of the BTR and the historic SLS&E RR. No construction-related impacts are anticipated to the Bergen Place sculptures. The typographical error in the table has been revised in response to your comment.
- 161 018 Completion of the Missing Link would improve connectivity throughout the area, to any number of attractions and destinations.
- 161 019 Traffic volumes are anticipated to grow throughout the study area, which would generally add to greenhouse gas emissions, despite the additional use of the non-motorized forms of transportation using the trail. Please refer to Chapter 9 of the FEIS for further discussion.
- 161 020 Table ES-4 is intended to provide a brief summary of impacts associated with the Build Alternatives. Refer to the individual sections of the FEIS for specific impacts. Chapter 8 of the FEIS discusses parking impacts.
- 161 021 Shoreline street ends have been added to the text of the FEIS in response to your comment.
- 161 022 The Executive Summary was intended to provide a brief overview of the impacts associated with the various alternatives. Please refer to Chapter 7 (Transportation) for further information on traffic volumes in the project area.

161-026	 On Shilshole, is a 4'-5' buffer necessary, and if it is included, shouldn't there be street trees? It appears that significant driveway consolidation can and should be done (property lines would help show where single properties have multiple driveways, and where adjacent properties might share driveways). Why is there a need for a buffer on the north side on NW 54th and on the south side of NW 45th? Why is the multi-use trail 8'-12' on NW 45th and 10'-12' on other sections, without adjacent sidewalks, while other alternates have 10'-12' multi-use trails adjacent to 5'-12' sidewalks?
161-027	Fig. 5-1. Recreational Areas in the Study Area: Should show the new street park at 17^{th} and Dock.
-	Fig. 5-2. Recreational Site(s) Accessible from the Trail Network:
161-028	 The NW 58th St. Greenway connects from the west end show NNW along 37th Pl. to the Burke Gilman at NW 60th.
	 The new street end park at the Market St. and 36th Ave NW extensions is not shown or listed on p. 5-7.
	 The 34th Ave NW Street End should be labelled Salmon Bay Natural Area (also on p. 5-7). The park area on the south side of the Locks should be labelled Commodore Park.
161-029	Transportation Section: There should be a graphic representation of traffic volumes in and around the study area. Current maps showing volumes and movements at each intersection are difficult to read/understand by lay people and don't convey graphically the true impact of routing the trail across the heavily travelled streets that would be true of all alternates except the South Shilshole route.

- 161 023 Please refer to Chapter 8 (Parking) of the FEIS for a more comprehensive description of the parking situation and anticipated impacts associated with each alternative.
- 161 024 Your comment is noted.
- 161 025 Please refer to the response to your Comment 17. The table includes both cultural and historic resources. Refer to Chapter 10 of the FEIS for further discussion of these resources.
- 161 026 Please refer to Figure 1-3 of the FEIS. The Preferred Alternative includes travel lanes in each direction, with vehicles traveling over the railroad tracks.
- 161 027 The street park on 17th Ave NW and NW Dock St is a new in-street feature. Figure 5-1 has not been updated to identify this small feature as it is considered part of the 17th Ave NW Greenway.
- 161 028 Figure 5-2 has been revised in reponse to your comments.

The Recreation section has been revised to include the street end park at Market St and 36th Ave NW. According to SDOT's web page, the official name is the 34th Ave NW Street End; however, it appears to be locally called the Salmon Bay Natural Aea. The text of the FEIS has been revised to include the local naming convention as well as the offical name.

161 - 029 Refer to the response to your Comment 5.

From:	dave@davecuomo.com
Sent:	Tuesday, July 12, 2016 8:13 PM
To:	BGT_MissingLink_Info
Cc:	O'Brien, Mike
Subject:	Burke-Gilman Trail Expansion

Hi.

62-003

I live in Seattle near 26th NW and NW 60th. I would like to share my feelings about the expansion of the 162-001 Burke-Gilman Trail. Of the four alternatives proposed Shilshole North and South are obviously the best alternatives. They are the most direct routes and Shilshole is the street most in need of infrastructure

improvements that would go along with the Trail expansion.

162-002 The Leary route makes less sense. While Leary needs the infrastructure improvements, the decision to run part of the Leary route down Market Street makes little sense. Market has heavy bus traffic which would be disrupted by the bicycle route. Most riders would likely detour down Shilshole to avoid the bus traffic.

The route that makes the least sense is along Ballard Avenue, and it should not be considered. The extension to 56th Street makes even less sense than the Market extension for the Leary route. Riders would most certainly detour to Shilshole. In addition Ballard Avenue is the type of retail street cities across the world strive to create. It is the home of a bustling retail district that combines a great deal of pedestrian traffic with a great deal of economic diversity. The street is home to expensive destination restaurants as well as low price diners. There are upscale bars and a few dives. Boutique clothing stores coexist with thrift stores and large music venues. All of these businesses would be disrupted by the construction of any trail extension. In addition Ballard Avenue is home to one of the best urban Farmers' Markets in the World. The Ballard Farmers' Market is on par with, and likely better than, equivalent markets in Paris, Rome or New York. I say this from experience having shopped at all of the mentioned markets. The market promotes local agriculture and is a vital source of income for the farmers, and fishermen who sell their wares every Sunday morning. The disruption caused by the construction of this route would be devastating to the market and would cause it to close. This would be a great loss to Ballard, to Seattle and to the State of Washington.

Thank you for reading my statement. If you have questions please feel free to contact me.

Mr. O'Brien, as you are my representative on the Seattle City Council, and I your constituent, I am including you on this email. Please feel free to contact me if you like and I encourage you to support the trail expansion using either of the two Shilshole routes.

1

Dave Cuomo dave@davecuomo.com

- 162 001 Thank you for your comment.
- 162 002 Your comments are noted.
- 162 003 Your comments are noted.

From:	David Goll <david.goll@microsoft.com></david.goll@microsoft.com>
Sent:	Tuesday, July 12, 2016 4:12 PM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link comment

Of the four options, I like the Shilshole South alternative best, with Shilshole North next runner up. I don't like the Ballard Ave alternative at all (primarily due to the impact on the market), and I predict people would not bother following the Leary alternative and would just continue using Shilshole (I know I would).

1

David Goll 1416 N 35[™] ST Seattle WA 98103

163-001

From:	
Sent:	
To:	
Subject:	

David Ramenofsky <david.ramenofsky@gmail.com> Monday, August 01, 2016 11:52 PM BGT MissingLink Info BGT EIS

164-001 I would like to submit my comments on the BGT EIS. I ride the Burke Gilman trail recreationally. The missing link is dangerous and places cyclists at risk of being hit by cars. Please make safety the number one priority in selecting a route and ensure the trail is completed as soon as possible.

164-002 The South Shilshole route is preferable for many reasons - it crosses the fewest intersections and it is the most direct route and the route that cyclists already use.

In the meantime, the city should make some effort to improve the safety of the current situation.

164-003 The citizens of Seattle have been waiting far too long for this critical public safety investment and the city of Seattle needs to address this known public safety hazard as soon as possible before something tragic happens.

1

David Ramenofsky 3608 NW 65th Ct. Seattle, WA 98117

- 164 001 Thank you for your comment.
- 164 002 Your comments are noted.
- 164 003 In April 2017 SDOT added new guideposts and curbs in order to improve the existing two-way bike facilitiy over the Ballard Terminal Railroad tracks under the Ballard Bridge.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 165

From:	S Denise Henrikson <denise.henrikson@gmail.com></denise.henrikson@gmail.com>	
Sent: Wednesday, July 13, 2016 3:22 PM		
То:	BGT_MissingLink_Info	
Subject:	Blue Line Please	

Hello-

Please complete the Burke-Gilman trail with a route that doesn't constantly force rail users into the streets with cars and choose the Blue Line option. Increasing safety will increase bike ridership and decrease pollution/carbon emissions. We

165-001 all win!

1

Thank you, Denise Henrikson 7956 34th Avenue SW Seattle, WA 98126

From:	Derik Hickling <derik.hickling@gmail.com></derik.hickling@gmail.com>
Sent:	Tuesday, July 05, 2016 7:19 PM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link Options

Hello,

OPlease do not route the BGT missing link through the streets that are currently used as the Ballard Farmers
Market on Sundays. The economic impact is obvious. Please improve Shilshole ave to carry the BGT traffic
since, when given the choice of which surface street to ride, cyclists always use that route anyway. They will
still use that route regardless of where the trail goes.

1

Derik Hickling

168 - 001 Thank you for your comment.

Letter No. 168

 From:
 Diane Turner <bridging@comcast.net>

 Sent:
 Wednesday, July 13, 2016 3:54 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke Gilman Missing Link - Blue Line

I'm writing to voice my support for the Blue Line option.

Thank you.

168-001

Diane Turner (I live in Wallingford.)

1

	From: Sent: To: Subject:	Donn Cave <donn@avvanta.com> Tuesday, July 05, 2016 1:54 PM BGT_MissingLink_Info BG Missing Link Draft EIS</donn@avvanta.com>	
	I have read the Burke Gilman Missing Link Draft EIS, and I want to comment on four areas.		
11		1. The Land Use Potential Impacts are grossly understated for the Ballard Avenue Alternative.	
169-001	 The trail would be absolutely incompatible with the Ballard Farmers Market. That seems to be the assumption they're working with, and I believe it should be obvious to anyone who has been anywhere near the Burke Gilman trail. This is a important feature in Ballard's commercial/cultural setting and it would be really unfortunate to have to relocate it. 		
169-002	 The trail would also be incompatible with normal uses every day on Ballard Avenue. The EIS is quite wrong on this point. The Burke Gilman trail should be regarded as a sort of arterial: it's a through route for bicyclists who are as intent on getting where they're going as any motorist, nearly as fast and harder to see or hear. The commercial retail area on the northwest end draws a lot of foot traffic, day and night - particularly night, when clubs and restaurants have people spilling out onto the street. Heavy bicycle traffic through this area, day or night, would be crazy. 		
 - Loss of 198 parking spaces would be grievous. Parking is very difficult in this area as it is, and it does affect the viability of retail. 			
 The creation of an official trail does not oblige a use it. * Pedestrian traffic may very likely choose Balla the trail goes that way or not, and will likely les for the sidewalk even if it does. From a pedestrian ga multi-use trail with bicycles is unplea * A poorly sited bicycle trail like this will result in use of Shilshole by through cyclists. From a cyc the Ballard Avenue alternative is convoluted an pedestrian interference from shops, restauram * Runners may also move to the sidewalk to ave which would interfere with pedestrian use. 		v likely choose Ballard Avenue whether ot, and will likely leave the trail oes. From a pedestrian perspective, th bicycles is unpleasant and hazardous. like this will result in continued cyclists. From a cyclist's perspective, tive is convoluted and infested with m shops, restaurants and bars. the sidewalk to avoid cycle traffic,	
169-005	-	acts understate the severity of impact ative, from loss of 227 parking spaces.	
	3. 5.3.2 "Trail User Conflicts ar	d Safety Issues" neglects to consider	
		1	

- 169 001 The text of the FEIS has been updated to further describe potential impacts to the Ballard Famer's Market.
- 169 002 Your comment is noted.
- 169 003 Your comment is noted. Refer to Chapter 8, parking, for additional detail regarding parking loss associated with the Build Alternatives.
- 169 004 Your comments are noted.
- 169 005 Chapter 8 of the FEIS discusses parking impacts associated with each Build Alternative.

the non-trail alternatives that are presented particularly to pedestrian traffic. "While the potential for trail user conflicts and safety issues on the completed Missing Link exists, conditions 69-006 for users would be safer than under current conditions with no dedicated multi-use trail." That statement appears to consider only bicycle traffic - pedestrian traffic will in any case have access to sidewalks where they exist on whatever route they choose, so they do not benefit from any apparent improvement in safety. 4. I believe the safety considerations in section 7 understate the visibility advantages to the South Shilshole route, because of the open buffer provided by the railroad right of way. This is 169-007 not about line of sight visibility that might be impaired by buildings, trees, parked vehicles etc., but rather a matter of spotting fairly inconspicuous bicycle or pedestrian traffic against

spotting fairly inconspicuous bicycle or pedestrian traffic against various kinds of backgrounds - they're just easier to spot when they're out in the open.

I don't live in Ballard, but have traveled through this area regularly over the last 40 years - by bicycle, foot, car and motorcycle. I walk to the Farmers Market sometimes via the trail - but typically take the sidewalk instead, because it's more pleasant even on busy Leary Way. I would strongly encourage trail designers to 1) always adhere to a "keep right" model that all users understand, and no

I would strongly encourage trail designers to 1) always adhere to a "keep right" model that all users understand, and not try to separate cyclists and pedestrians when there isn't room, and 2) avoid right angle trail jogs over train tracks bicycles can't negotiate those turns at any reasonable speed without putting a sideways load on the tires when crossing the rails, so a 45 degree crossing would be safer.

2

thank you for your consideration,

Donn Cave 3803 Ashworth Ave N

- 169 006 Section 5.3.2 of the FEIS has been revised in response to your comment. Sidewalks do not fulfill the same purpose as a multi-use trail for pedestrians and other nonmotorized uses. Sidewalks are intended for entering and exiting businesses, tend to be more of a location for people gathering and mingling, contain sidewalk seating, landscaping and signage. While protected bicycle lanes may fulfill the transportation needs through the area for cyclists, sidewalks do not fulfill the same purpose for pedestrians and other nonmotorized users.
- 169 007 Your comment is noted.
- 169 008 Your comments are noted.

From:	Douglas Ollerenshaw <d.ollerenshaw@gmail.com></d.ollerenshaw@gmail.com>	
Sent:	Friday, July 08, 2016 10:00 PM	
To:	BGT_MissingLink_Info	
Subject:	Burke Gilman Missing Link comment	

Hello,

I am writing to strongly support the **Shilshole South** alternative for the Burke Gilman missing link in Ballard. This option provides the most direct connections between the existing portions of the trail and avoids unnecessary crossings of busy streets. Building a continuous trail with minimal road crossings should be the

1

170-001 priority.

Thank you, Doug Ollerenshaw

From:	Doug Trumm <dmtrumm@gmail.com></dmtrumm@gmail.com>
Sent:	Thursday, July 07, 2016 5:00 PM
To:	BGT_MissingLink_Info
Subject:	Build the South Shilshole Alternative ASAP

Bicyclists are tired of waiting for a safe connection through Ballard. It's time to move forward with the Missing Link of the Burke Gilman Trail. The South Shilshole alternative is by far and way the best routing and we should start working on building it as soon as possible.

171-001

The lives of bicyclists and pedestrians are at stake. Many crashes happen on Shilshole due to the lack of infrastructure. It's a matter of time before we see a road death there. Vision Zero can't just be a slogan. We need to make safer infrastructure a reality.

1

Thanks, Doug Trumm 320-237-4771

172 - 001 Thank you for your comment.

From:	edgarrett2@comcast.net
Sent:	Saturday, July 23, 2016 7:55 PM
То:	BGT_MissingLink_Info
Subject:	BGT Missing LInk
Sent: To:	Saturday, July 23, 2016 7:55 PM BGT_MissingLink_Info

The Ballard Avenue option should not be the final choice. Too much impact on many small business, the farmers market and the loss of too much badly needed parking. 172-001

1

Ed Garrett

173-001

From:	Ed Lazowska <ed@lazowska.org></ed@lazowska.org>
Sent:	Sunday, July 03, 2016 12:31 PM
To:	BGT_MissingLink_Info
Subject:	Build the Shilshole South Alternative!

I have been commuting daily by bicycle between Ballard and downtown or the University District for 38 years. For the majority of that period - certainly dating back at least to Charlie Royer's time as Mayor - we've been talking about addressing the Missing Link. Only in process-bound Seattle could there be so much talk and so little action for so many years.

Just build the damned thing! And build it on Shilshole Avenue (the Shilshole South alternative), where it belongs. Forget the other alternatives in the EIS. The Shilshole North alternative is less direct and crosses more intersections. The Ballard Avenue alternative is less direct, involves cobblestones and more of a climb, and would mess with the vibrant Ballard Farmer's Market. The Leary and Market alternative is less direct and has far more areas of conflict with traffic.

1

Please! Stop studying it and do it!

From:

Sent:

To:

174-001

Pottharst, Ed Friday, June 17, 2016 4:19 PM Brochet, Art Subject: Fwd: Burke-Gilman Trail Draft EIS Release

From a guick scan, Shilshole South seems the most direct and logical. Of course, there are many considerations. We shall see. :)

I like how concise the EIS is.

Sent from my iPhone

Begin forwarded message:

From: "Pottharst, Ed" <<u>Ed.Pottharst@seattle.gov</u>> Date: June 17, 2016 at 3:53:15 PM PDT To: "Brochet, Art" <<u>Art.Brochet@seattle.gov</u>> Subject: Fwd: Burke-Gilman Trail Draft EIS Release

Very glad to see this, Art! A long time in the making :). Hope this finds you well.

Cheers,

Ed

Sent from my iPhone

Begin forwarded message:

From: BGT_MissingLink_Info <<u>BGT_MissingLink_Info@seattle.gov</u>> Date: June 17, 2016 at 3:42:15 PM PDT Subject: Burke-Gilman Trail Draft EIS Release

The Seattle Department of Transportation published the SEPA Draft Environmental Impact Statement (DEIS) for the Burke-Gilman Trail Missing Link Project vesterday, starting a 45-day comment period that ends August 1. We believe you may have an interest in this matter and we want to ensure you are well informed about the study and the comment process.

The DEIS and technical appendices are available to download from the project website: www.seattle.gov/transportation/BGT_Ballard.htm. Hard copies of the DEIS and appendices are also available to review at no cost at several branch libraries.

Four alternatives are addressed in the study, as well as some connecting segments that would make it possible to mix alternatives. The Draft EIS does not identify a preferred alternative between the four routes analyzed; the preferred alternative will be identified in the Final EIS, planned for publication in early 2017. SDOT is hosting two open houses on July 14, from 6:00 p.m. to 9:00 p.m., and July 16 from 10:00 a.m. to 1:00 p.m. at the Leif Erikson Hall, 2245 NW 57th Street in Ballard. 1

These meetings will be opportunities for the public to provide written and verbal comments.

We want to hear from people and this comment period is your opportunity to provide us with your thoughts on the environmental analysis and the merits of the alternative alignments. The attached Notice of Availability provides additional detail on how to review or obtain copies of the DEIS and how to submit comments.

2

<image002.jpg>Art Brochet Communications Lead City of Seattle <u>Department of Transportation</u> O: 206.615.0786 | M: 206.852.8848 | <u>art.brochet@seattle.gov</u>

<BGT ML DEIS NOA.PDF>

From:	Elham Simmons <elham9@gmail.com></elham9@gmail.com>
Sent:	Friday, July 15, 2016 11:45 AM
To:	BGT_MissingLink_Info
Subject:	Anything but the yellow!

Hello.

Thanks so much for working on this important project. I grew up in Ballard and am a Seattle native. As a former vendor and a frequent customer at the Ballard Farmers Market, I would implore you to abandon the yellow route that goes along Ballard Avenue. The market is a very important part of Ballard community life.

1

175-001

Thank you for being open to public feedback!

Best of luck with this project.

Sincerely,

Elham Simmons

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 176

	From: Sent: To: Cc: Subject:	Ellie Winninghoff <elliewinninghoff@aol.com> Sunday, July 03, 2016 9:57 PM BGT_MissingLink_Info Ellie Winninghoff Burke Gilman Missing Link Trail</elliewinninghoff@aol.com>
	Dear Sirs and Mesdames:	
	RE: Burke Gilman Missing Link Tr	ail
	I am writing regarding a proposed Ballard Farmers Market.	d bike trail, for which one possibility is right through Ballard Ave., the home of the
176-001	While I think it would be nice to continue this bike trail someplace, I think it would be a crimea CRIMEto destroy the Farmers Market to make this happen. I have been going to this Market ever since it started, and it has grown into probably the sweetest market in the country. (I know it was the third largest in the country a couple of years ago, with 51 million in annual sales at that time.) There is an incredibly unique sense of community that has grown up there, an is a place to go to feel good every single week. All year round. YEs, all year round. I look forward to running into my friends there, hanging out on the street, and buying my food from people I can trust.	
	Make no mistake, the Farmers Market has helped define one of the greatest neighborhoods in America.	
176-002	But it is not just the extraordinary sense of communityreal community (something sorely missing from our culture in general today), it is also an incredible economic magnet and economic development tool. This street, which was a dru and dead back alley not so long ago, has become the center of a thriving economic community as wellthanks to the Farmers Market. We all know that stores WANT to be on this street now, and that Sunday is the best day of the week for business. The Farmers Market has been great for all kinds of small businesses in Ballard. Without the Market, all o these side businesses will also be hurt.	
	, ,,	et has improved housing values throughout the community as wellbecause it has desirable neighborhood. It really reflects a good part of the soul of Ballard.

There are other Farmers Markets in Seattle, but none of them have the magic of the Ballard Farmers Market. It is magic for the soul, and it is a great enhancement of the community we all miss, but it also happens to be the source of the healthiest food we can find. As an alternative cancer survivor of 18-plus years, this means a heck of a lot to me.

176-003

If the Market disappears, with it goes a lot of the desirability of Ballard--and I daresay, Seattle.

it is also the perfect location for the Farmers Market, since it does not interrupt passage through Ballard. There are, on the other hand, alternatives for a bike path. But if push comes to shove, the Farmers' Market is more important than extending the bike path.

Thank you for your attention to this matter of utmost concern.

Sincerely,

Ellie Winninghoff www.DoGoodCapitalist.com elliewinninghoff@aol.com Seattle 206 782-3301

- 176 001 Thank you for your comment. The Preferred Alternative travels along NW Market St, Shilshole Ave NW, and NW 45th Street--it will not impact Ballard Ave NW or the Farmers Market.
- 176 002 Your comments are noted.
- 176 003 Your comments are noted.

Letter	No.	177	

From: Sent: To: Subject:	letericdoit@gmail.com on behalf of Eric Berg <l.eric.berg@gmail.com> Thursday, July 28, 2016 3:13 PM BGT_MissingLink_Info BGT missing link alternatives</l.eric.berg@gmail.com>
express my preference The Shilshole South a It is the flattest of the mobility issues. It has driveways (including, plus. Drivers of indus automobile driver) an make these crossings already run near simil Lea, cement trucks at The Shilshole north a as requiring an uphill issues with speeding of westbound drivers on requires a level of ski	. I am a Ballard resident, and owner of a small business in North Seattle. I'm writing to c for the Shilshole south alternative alignment for the "missing link". lignment is the most direct route to connect the already complete segments of the Burke. alternatives, making it most useful for walkers, runners, bike riders, and users with the fewest intersections, making it the safest alternative. While it does cross some notably, driveways of industrial users), the fact that it crosses no major streets is a big trial vehicles are, generally, more skilled (as they are better trained than the typical d the slower speeds involved (since these are driveways and not arterial streets) should generally safe. This notion is supported by the fact that the Burke and Sammamish trails are industrial users (notably delivery trucks coming and going from Fred Meyer and Alber Lakeside industries and Kenmore Asphalt) with no safety issues. ignment, while it looks quite similar, crosses several streets (e.g. 20th, 22nd, 14th) as well left turn for westbound users onto NW Market St. This intersection is known to have ars (Ocho has been struck at least three times that I can think of, and speeding of Market is also well known). The intersection of NW 54th & Market is also one that I that would be discouraging to many potential users. This alignment might serve skilled e riders, but would discourage other users (whether on bikes, on foot, or in wheelchairs).
opinion, this makes it would also require cro	ment would require a relocation of the most successful farmer's market in Seattle. In my a non-starter. It adds a bit of hill to the trail, making it less desirable to many users. It ssing NW Market street <i>twice</i> , which seems to take away from safety and ease of use. specially difficult and discouraging for users who are not highly skilled and experienced.
Ballard Ave alignmen much of a problem fo stroller or a family rid Thank you for allowin	has all of the problems with hills and intersections mentioned for the Shilshole north and ts, with the added problem of sharing a street with heavy automobile use. Again, not r experienced bike riders, but this route makes very little sense for someone pushing a ing to the locks or to Golden Gardens. ag me to express my thoughts in this matter. I look forward to having a complete, easy to ke-Gilman trail for all people in Seattle to be able to use for recreation and transportation

1

Thank you for giving me the chance to comment on this issue.

Eric Berg

- 177 001 Thank you for your comment.
- 177 002 Your comments are noted.
- 177 003 Your comments are noted.
- 177 004 Your comments are noted.

From:	Eric McNeill <eric.mcneill@gmail.com></eric.mcneill@gmail.com>
Sent:	Friday, July 22, 2016 3:25 PM
To:	BGT_MissingLink_Info
Subject:	Been waiting 20 years for the Missing Link

Dear Mr. Kubly and Mr. Mazzola,

My first visit to a city council meeting was almost exactly 20 years ago, where there were about 300 citizens in favor of completing the missing link and three against. At the time I was biking to work at a business directly on the route, now I bike through it every day from my home in Ballard to my job in Fremont. I'm not a spandax-clad joy rider who just wants an easy route to the beach - I bike to work because it saves my family money and it's most of the exercise I get.

I've seen countless near-misses with cars, bikers wiping out on the tracks and frustrated drivers (me included sometimes), and after two decades of this I've noticed a growing rage and frustration inside myself and others that the city can't complete something with overwhelming support because of a few selfish business owners.

Shilshole is the only route that makes any sense. Not only is it direct, but it's more than wide enough to accommodate everyone safely - bikers, cars, pedestrians, businesses, probably even the useless train line.

everyone safely - bikers, cars, pedestrians, businesses, probably even the useless train line.
 This is an opportunity for our leaders to not just perform their basic duties, but to actually create something that will significantly improve the neighborhood and even save lives. Not a lot of projects like this come along, and I urge you to help make it happen.

1

Thanks for your time,

Eric McNeill Ballard

178-001

Eric McNeill 2215 NW 67th St Seattle, WA 98117 178 - 001 Thank you for your comments.

178 - 002 Your comment is noted.

179-002

From:	uwnrotc77@comcast.net
Sent:	Saturday, July 23, 2016 11:26 AM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link Preferred Alternate

I am happy to see that the City of Seattle and the many stakeholders are making progress on completing a continuous Burke Gilman Trail. I hope that this progress continues and that we will soon be missing the Missing Link.

 be missing the Missing Link.
 As alternatives are considered to finalize the EIS, I am stating my preference for the Shilshole South Alternative.

I am a cyclist who lives in northeast Seattle and ride the trail for recreation, not commuting. I am familiar with the trail from Golden Gardens to Bothell. To me, the trail experience is important. In Ballard, I would prefer to ride through on a direct route with minimal intersections and minimal interaction with motor vehicles. I ride on the streets of Ballard only when I have a destination there. While I understand that all of the alternatives have a dedicated pathway, the inevitable conflict between pedestrians and cyclists is going to be the most intense in the three northernmost alternatives because of the density of the neighborhood.

Ultimately, whatever alternative is selected, relations between riders, pedestrians, and drivers will be improved by offering safe, distinct, and separate spaces for all. I urge speedy decision making and proceeding with construction.

1

Sincerely, Everett Spring uwnrotc77@comcast.net 179 - 001 Thank you for your comment.

179 - 002 Your comment is noted.

From: Sent: To: gabe murphy <gabejmurphy@gmail.com> Friday, July 01, 2016 9:05 PM BGT_MissingLink_Info

This email is in reference to the gap in the Burke-Gilman trail. I strongly support the 'Shilshole South Alternative' for linking the Burke-Gilman section that begins just west of the north entrance to The Locks with the Burke-Gilman section that ends just west of Fred Meyer.

1

180-001

Other alternatives are less direct, involve more street crossings, and put bikes closer to (or on) major traffic arterials.

Thank you for your consideration.

Gabe Murphy Phinney Ridge Resident

181-001

From:	Gary Anderson <gary.anderson3935@gmail.com></gary.anderson3935@gmail.com>
Sent:	Friday, July 08, 2016 3:18 PM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link

After reviewing the routes for completing the "missing link" section of the Burke Gilman Trail I strongly prefer the South Shilshole route. The BGT is primarily a recreational trail used by hikers, walkers, runners, skateboarders, bicycles, tricycles, roller blades, wheelchairs, and so on. No part of the trail was intended to primarily be infrastructure for bicycle commuters to connect residents with commercial areas. I would like to see the recreational nature of the BGT preserved and to me the South Shilshole route is the very best choice by a wide margin. I believe that a design can be produced the serves the needs of trail users and local businesses. The other three proposed routes would take recreational users through very busy commercial corridors with lots of vehicular traffic and traffic signals. These other routes would primarily used by bicycles since they are not conducive to recreational use.

1

Please design and build it soon!

Thanks for soliciting comments, Gary Anderson Wallingford resident

From:	Glen Buhlmann <glenbu@exchange.microsoft.com></glenbu@exchange.microsoft.com>
Sent:	Tuesday, July 12, 2016 12:42 PM
То:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail - Shilshole South or Leary options

The Shilshole South route is the best route for direct access through Ballard and the Leary route is the best route to 182-001 provide access to destinations in Ballard. Either of these options are acceptable in my opinion. In fact, I would request that we build both of them to give two options through Ballard depending on whether you want to just ride/run through

or go to destinations in Ballard.

The Ballard Ave route is too winding and indirect. People would not use this one. The Shilshole North route is not bad but it addresses neither the goal of getting people through Ballard nor getting people to all destinations along Market. As a result I don't think this option is as good as either Shilshole South or Leary options.

182-002 I live in Green Lake, do not own a car and regularly ride to Ballard and to Golden Gardens with my 10 year old daughter. The existing conditions of the Missing Link are terribly scary for us to use. Please build one of these options as quickly as possible.

1

Thank-you, Glen Buhlmann Green Lake

- 182 001 Thank you for your comment.
- 182 002 Your comments are noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 183

183 - 001 Thank you for your comment.

From:	hbaskas@gmail.com on behalf of harriet baskas <harriet@harrietbaskas.com></harriet@harrietbaskas.com>
Sent:	Sunday, July 17, 2016 6:15 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail Missing Link project - weighing in
Subject.	burke Ginnan fran Wissing Link project - weighing in

1

W 183-001 re

Walked the Shilshole South Alternative path today and weighing in to say I think that area should be redeveloped as a bike path.

--Harriet Baskas

harnet baskas hbaskas@gmail.com http://www.StuckatTheAirport.com http://twitter.com/hbaskas Contributor: USATODAY.com, CNBC.com, NBCNEWS.com, others

From:	eddiew@speakeasy.net
Sent:	Thursday, July 28, 2016 11:13 PM
To:	BGT_MissingLink_Info
Cc:	O'Brien, Mike; Herbold, Lisa
Subject:	Re: BGT missing link

Art and SDOT,

errata

I have corrected a few late night typos. thanks

On Wed, 27 Jul 2016 03:59:30 +0000, eddiew@speakeasy.net wrote: SDOT.

Four alternatives were studied. The negative impacts on transit flow of the options using NW Market Street and Leary Way are understated. Those two options should be rejected. The option diverting north should be rejected, as it would not be attractive enough to users.

184-001

The best option studied in the one on the south side of Shilshole Avenue NW. However, that one is also seriously flawed.

SDOT should consider a fifth option that does not provide a multi-use trail between 17th and 24th avenues NW. SDOT asserts it must use a multi-use trail to complete the facility. This is not really so. The right of way is narrow enough south of the arterial that a multi-use trail would often be frustrating for users. Fast cyclists will often use Shilshole Avenue NW; pedestrians and and slow cyclists may be intimidated. Given the constrained right-of-way in downtown Ballard, the different BGT user groups might be better served with more modal separation. A different (or fifth) alternative could be considered between 17th and 24th avenues NW that added sidewalks to both sides of Shilshole Avenue NW for pedestrians and some slow riders, bike lanes for faster riders, and improved connections between the BGT and the local street network. Much of the parking would be lost, but the rail alignment could be retained. The added traffic signal at 17th Avenue NW would help several user groups. It could be termed a Shilshole Avenue NW "north and south" alternative. Please note that the arterial lacks sidewalks.

Thank you for considering this commment note and especially the fifth option. I made a similar comment duirng the Nickels administration.

1

Sincerely,

Jack Whisner 8325 11th Avenue NW, 98117 PCO 36-2168 full time practical cyclist I used Shilshole Avenue NW full time in 1997 when I lived in Sunset Hill. 184 - 001 Thank you for your comments.

184 - 002 As noted in Section 1.2, the project objective is to complete the Burke-Gilman Trail with a safe, direct, and defined multi-use trail for persons of all abilities, for a variety of transportation and recreational activities, and to improve predictability for motorized and non-motorized users along the project alignment. Alternatives that did not fully meet the objectives, such as separated bicycle and pedestrian facilities, were not considered further (refer to Section 1.8 of the FEIS. SDOT decided upon the Preferred Alternative because it best met the project objectives out of the alternatives evaluated in the DEIS.

	Letter No. 185		
	From: Sent: To: Subject:	Jamie Swedler <jswedler@gmail.com> Sunday, July 31, 2016 6:42 PM BGT_MissingLink_Info Build Shilshole South</jswedler@gmail.com>	
185-001		e is the most sensible alternative for completing the missing link. While it does /s, it does not cross as many streets and does not go through as busy of pedestrian nments.	
185-002	The Leary/Market alignment will run along two busy streets with many street crossings and commercial driveways. I don't see how a trail that is safe and comfortable for all riders can be built with such frequent crossings.		
185-005 185-004 185-003	cause many conflicts with ped requires two crossings of majo	ould run along the densest commercial street in the neighborhood, which would estrians and cars circling for parking. Additionally, its northward diversion r arterials Market (twice!) and 24th. If that 24th crossing is signalized (which I hat would add a second traffic signal in a very short distance.	
	Shilshole North seems mostly	reasonable, but there is still an awkward crossing of 24th Ave NW.	
	I summary, I believe that the Shilshole South alignment is the safest, most direct, and least intrusive alignment to complete the Burke Gilman Trail.		
	Sincerely, James Swedler Software engineer, experience	d recreational cyclist	

1

- 185 001 Thank you for your comment.
- 185 002 Your comment is noted.
- 185 003 Your comment is noted.
- 185 004 Your comment is noted.
- 185 005 Your comment is noted.

From:	Jason Dougherty <zap555@comcast.net></zap555@comcast.net>
Sent:	Sunday, July 31, 2016 9:54 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Trail Missing Link Project

 I support the Shilshole South alternative because it minimizes the number of roadway intersections with the trail and therefore minimizes potential conflicts between bikes and cars. I'd encourage SDOT to explore design details to minimize the loss of parking spaces in this alternative.

1

Thanks,

Jason

From:	javier ortiz <boealper@hotmail.com></boealper@hotmail.com>
Sent:	Friday, July 15, 2016 3:01 PM
То:	BGT_MissingLink_Info
Subject:	Ballard Missing Link of Burke-Gilman Trail

To whom it may concern,

I write to you as a Ballard/Whittier Heights resident and B-G Trail user to provide my 2 cents on the general plan and the specific options on the table to finish the much, much delayed completion of this important multi-model path.

87-001 About Options:

As an engineer, resident, market customer, driver and bicyclist, I think the answer is (and has always been) obvious here: Shilshole South Alternative. It flows, it is direct, without sharp turns that complicate navigation, and it's out of the way of heavy foot and car traffic, on it's own right-of-way. The other three options are just fraught with issues that compromise rider, pedestrian and driver safety.

Shilshole North Alternative takes you up to Market - super-busy thoroughfare - and requires sharp turns at the 187-002 light on 24th, a tricky turn with fast moving traffic on the southbound to a downhill, left 45 degree turn; a

crossing of 15th in the vicinity of the Blocks development, also super busy; and sharp 90 degree turn on 11th

in the vicinity of heavy Fred Meyers traffic. The

Ballard Avenue Alternative makes absolutely zero sense: a weird detour through the Ballard Commons, forcing stops at several lights and commingling bicycles with distracted drivers looking to park in the

187-003 neighborhood; displacement and/or reduction in space of the beloved Sunday Market; and again comingling

of bikers and distracted walkers on Ballard Ave, and several 90 degree turns down by Market and 11th, near Blocks and Fred Meyers. This is a non-starter as far as I am concerned.

Leary Alternative is just not good. Burke Gilman is for the most part a separate right of way from main streets for most of it's stretch... except for Ballard? In essence, we are throwing a bunch of bike traffic in the one of 187-004 the busiest thoroughfares in Ballard, Leary Ave; crossing one of the most chaotic intersections for drivers in Ballard, Leary and 15th; and dumping them with a right turn into 11th, right into Fred Meyers/Blocks traffic

mess. For anyone that's driven Leary from Market to 15th in any given day of the week, but especially since the latest condo construction and especially around the intersections with 20th and 17th Ave... that's just suicide.

In General:

We need to stop dragging our feet on this, and put and end to the waterfront business interests' interference with the City doing the right thing and completing the B-G Trail with the Shilshole South Alternative.

187-005 This needs to be done now, YESTERDAY really. We are the laughing stock of the world on this... Kenmore to

Lake Union done in 1978?!? That was almost 40 years ago!!! If we have to put it to a vote, let's do that and get this over with. We residents have your back on this.

1

Javier Ortiz 206-673-1401

- 187 001 Thank you for your comment.
- 187 002 Your comment is noted.
- 187 003 Your comment is noted.
- 187 004 Your comment is noted.
- 187 005 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 188

From: Sent: To: Subject: Jim Keller <jimk@siteworkshop.net> Wednesday, July 13, 2016 4:45 PM BGT_MissingLink_Info Blue Line Please

1

188 - 001 Thank you for your comment.

This will be a great asset to the city. Let's get it done!

Jim Keller Principal SiteWorkshop 222 Etruria St. Suite 200 Seattle WA 98109 t+1 206 285 3026 m +1 206 909 2899 www.siteworkshop.net

From:	Jon Connolly <jontconnolly@gmail.com></jontconnolly@gmail.com>
Sent:	Friday, July 15, 2016 10:29 AM
То:	BGT_MissingLink_Info
Subject:	BGT must use S. Shilshole alternative

Name: Jon Connolly Address 7310 Earl Ave NW Seattle, WA 98117

I live in Ballard and work at the University of Washington. I bike commute everyday on the Burke and I am forced to ride Shilshole twice a day to complete my commute. I see, on average, about one bad spill on the tracks every two weeks. I too have fallen victim to the tracks twice, the second resulting in a concussion and broken ribs. This section is very dangerous and needs to be fixed, and the best way to fix this is the South Shilshole alternative.

The BGT must be kept in tact as an uninterrupted corridor from Golden Gardens to Bothell and the only way to accomplish this is the S. Shilshole alternative. On no other section does it veer off of the intended path and onto busy streets or business corridors. Not only are the other alternatives less safe, with more intersections and vehicle traffic, but they will impact the historical charm of Ballard and disrupt the farmers market.

1

Please do your job and put the Missing Link on S. Shilshole, where it was always intended to go.

189 - 001 Thank you for your comment.

189 - 002 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 190

From:	jnc stuff <jncstuff@hotmail.com></jncstuff@hotmail.com>
Sent:	Tuesday, June 28, 2016 9:53 PM
To:	BGT_MissingLink_Info
Subject:	Blue Line (Shilshole South Alternative) is the only sensible option

1

190 - 001 Thank you for your comment.

190 - 002 Your comment is noted.

Please fully separate the bike lane from automobile traffic.
 And consider building a parking deck to alleviate concerns about parking.
 Sincerely,

Jonathan Jenkins (Ballard resident and former bike commuter)
From:	Jonathan Scanlon <scanlon.jonathan@gmail.com></scanlon.jonathan@gmail.com>
Sent:	Wednesday, June 22, 2016 3:42 PM
To:	BGT_MissingLink_Info
Subject:	Re: Burke-Gilman Trail Draft EIS Release

91-001 Thank you for sending this. I prefer the Shilshole South alternative. Please approve and build that version of the Missing Link.

I am an active cyclist in decent shape and feel confident riding on most streets in our city, but the roads on the current section of the Missing Link are awful. We need a fix and we've waited long enough. Let's do it.

I've been on several rides with friends when someone has fallen while crossing the tracks near the Ballard Bridge. These spills aren't easy. I've helped patch up several friends on this section of road. We need to make this safer. Riding on Shilshole is the most direct route currently, but there's no good shoulder to ride on that is

out of range of doors on the south/west side of the road nor out of range of cars pulling in to or backing out of

91-002 spaces on the east/north side of the road. Currently, crossing over to Ballard Ave is one option, but crossing Shilshole to get there is dangerous. There's no good crossing. Then, if you're heading out to the Locks or Golden Gardens, you either have to get on the sidewalk at Market to head west or fight traffic to turn left at the light. There are too many cars at that light to make that left turn from Shilshole to Market safe for average riders, children, and families. The sidewalk option on the south side of Market is too narrow and too busy, and

I also walk in this area often and visit the Ballard Farmers Market. The Ballard option is not viable because the trail would shut down every Sunday for the market. The trail needs to be open 24/7. My wife and I will are walk from our home in North Queen Anne to/from the Locke are for the option will also be shut.

option will also be the best, safest, most direct path for walkers.

 Use need an option that is safe for all non-motorized users, safe for users of all ages and abilities, and an option that has the fewest road crossings, fewest interactions with cars, and is the most natural way through the Missing Link. The Shilshole South alternative meets all of these criteria. Please build it.

Jonathan Scanlon 2631 Mayfair Avenue N Seattle, WA 98109

On Fri, Jun 17, 2016 at 3:55 PM, BGT MissingLink Info < BGT MissingLink Info@seattle.gov> wrote:

The Seattle Department of Transportation published the SEPA Draft Environmental Impact Statement (DEIS) for the Burke-Gilman Trail Missing Link Project yesterday, starting a 45-day comment period that ends August 1. We believe you may have an interest in this matter and we want to ensure you are well informed about the study and the comment process.

The DEIS and technical appendices are available to download from the project website: www.seattle.gov/transportation/BGT Ballard.htm. Hard copies of the DEIS and appendices are also available to review at no cost at several branch libraries.

1

- 191 001 Thank you for your comment.
- 191 002 Your comment is noted.
- 191 003 Your comment is noted.
- 191 004 Your comment is noted.

Four alternatives are addressed in the study, as well as some connecting segments that would make it possible to mix alternatives. The Draft EIS does not identify a preferred alternative between the four routes analyzed; the preferred alternative will be identified in the Final EIS, planned for publication in early 2017.

SDOT is hosting two open houses on July 14, from 6:00 p.m. to 9:00 p.m., and July 16 from 10:00 a.m. to 1:00 p.m. at the Leif Erikson Hall, 2245 NW 57th Street in Ballard. These meetings will be opportunities for the public to provide written and verbal comments.

We want to hear from people and this comment period is your opportunity to provide us with your thoughts on the environmental analysis and the merits of the alternative alignments. The attached Notice of Availability provides additional detail on how to review or obtain copies of the DEIS and how to submit comments.

2

Art Brochet

Communications Lead

City of Seattle Department of Transportation

O: 206.615.0786 | M: 206.852.8848 | art.brochet@seattle.gov

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 192

From:

Sent: To:

Subject:

Judy Moise <mosea@comcast.net> Wednesday, July 13, 2016 3:10 PM BGT_MissingLink_Info Blue Line option for completing the Burke Gilman 192 - 001 Thank you for your comment.

 [a]
 Let's complete the missing link of the Burke-Gilman Trail using the option!!!
 blue line

1

Judy Moise 3714 Burke Ave N Seattle WA 98103

From:	Julia Hecht <julia.ann.hecht@gmail.com></julia.ann.hecht@gmail.com>
Sent:	Saturday, July 23, 2016 10:03 AM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Missing Link Blue Line

I urge you to choose the Blue Line option to complete the Missing Link of the Burke-Gilman Trail. It is the safest and most direct route through the the area. When my husband and I lived in North Ballard we often took approximately this route and look forward to the improvement that a designated bike route through this area would

1

100-861 make.

Thanks for your consideration,

Julia Hecht

Sent from my iPad

From:	Julia V <queenjules@hotmail.com></queenjules@hotmail.com>
Sent:	Tuesday, July 05, 2016 2:57 PM
To:	BGT_MissingLink_Info
Subject:	burke bike trail in ballard: south shishole

To Whom It May Concern,

The South side of Shishole Ave is really the only common sense route for the bike trail connector. It is the most logical and direct option based on the endpoints of the trail, it would be the safest as it has the fewest intersections, confusing turns, and interaction with traffic. The continuity created would enable cyclists,

1

joggers, and walkers a safer place that would have limited impact on vehicular traffic and increase use of the trail. This would be the best for the Ballard neighborhood and all Seattleites wishing to use the trail.

Thank you, Julia Velonjara

194-001

From:	Justin Mayo <justinmayo@gmail.com></justinmayo@gmail.com>
Sent:	Monday, July 25, 2016 10:46 AM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link

I support the South Shilshole alternative to complete the BGT Missing Link. I currently ride on Shilshole Ave in my daily commute. This is quite a dangerous road, and I have witnessed many close calls between cars/trucks and bicycles. I think to get bicyclists off this route, you need to chose the South Shilshole alternative as it is the shortest, most direct way to connect the BGT. If you chose another alternative, you will still have bicycles using

195-001 the Shilshole road instead of going on Ballard Ave or Leary.

1

Thanks, Justin Mayo

From:	Karin Kubischta <karin.kubischta@gmail.com></karin.kubischta@gmail.com>
Sent:	Wednesday, July 13, 2016 9:49 AM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Missing Link

Hi.

	First off, thank you to you who are reading this. I appreciate that you are. I'm sure you're getting a lot of terrible emails. I know. I've worked email support.
-001	Now, regarding the Burke-Gilman Missing Link options, Shilshole South is clearly the right choice. It's direct,

it follows the natural line between the two sections of trail, and it doesn't go anywhere near the arterials of Market or Leary. Please build this option. As a cyclist, a pedestrian, and driver, this option makes the most sense to get people from point A to point B safely.

I was moved to look at the options following the Ballard Farmer's Market this weekend when I saw vendors wearing t-shirts that said "Save the Ballard Farmer's Market" and realized that there was an option that would 196-002 route the BGT onto Ballard Ave. I thought, how terrible to pit the trail users against the market users! But then I looked at the Ballard Ave option, which appears to be a total joke, as it crosses Market Street twice. Why? Totally unnecessary, and the worst of the options.

1

Thank you for reading, and please finish the Burke, preferably using Shilshole South.

-Karin Kubischta

196 - 001 Thank you for your comments.

196 - 002 Your comment is noted.

From:	Kathy-Gmail <kjhseattle@gmail.com></kjhseattle@gmail.com>
Sent:	Wednesday, July 13, 2016 3:47 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing link

I would like to speak in favor of completing the Burke-Gilman Trail through Ballard, using the "blue line" route.

197-001 I am a 66-year old bicyclist who lives in Fremont. I would love to bike to Shilshole and Golden Gardens, but I am no longer nimble enough to dodge traffic. Seattle's network of bike trails should accommodate riders like me.

1

Sincerely,

Katherine J. Hall 106 N. 42nd St. Seattle, WA 98103

From:	kaiwis@gmail.com on behalf of Katie Lewis <klewis@cs.hmc.edu></klewis@cs.hmc.edu>
Sent:	Monday, August 01, 2016 12:31 AM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing Link

Please build the Burke Gilman Missing link ASAP. Of the four versions studied in the most recent EIS, please go with the southermost route aka please go with the "Shilshole South Alternative." With the Shilshole South Alternative, trail users won't need to cross Shilhole which will be much less disruptive and it will be the most direct connection.

Without the missing link completed, the current experience is scary. Connecting the trail would provide a lot of value to a a lot of people. There is no excuse for how long it's taking us to get this done. I hope the most recent EIS is a sign that the city will move forward on this soon. Please please fix this already and do the right thing here on the route.

1

Thank you,

Katie

198-001

From:	Ken Schiele <kenschiele@gmail.com></kenschiele@gmail.com>
Sent:	Friday, July 15, 2016 7:37 AM
То:	BGT_MissingLink_Info
Subject:	Build something already. Anything

Howdy,

199-001

I remember when I first was confused while riding the BG trail & encountering the missing link - shortly after I moved to Seattle in \sim 95. Over 20 years ago.

I live in West Seattle, so I really don't ride my bike on the BG trail that much and certainly not the "Missing Link" section. And I still get turned around / lost / confused pretty much each & every time I ride this section of the trail.

Since getting a job in Fremont 2 years ago, I commute by bike 2-3 days a week, and absolutely appreciate the bike route improvements made. There are still 'missing links' along my route, but the N-S bike lanes along 2nd Ave are a huge improvement. My wife works downtown as well, in the 4th and Pike building, so I have been making the occasional trip downtown by car for years. The intelligently timed lights for bikes, cars & pedestrians seems to have helped improve the flow of car traffic considerably.

I haven't followed the news/development on this closely, but I suspect any business objections - like having the trail connect = more bikes = more accidents from the local business trucks, are based on faulty assumptions. The The current state of the trail is plain stupid, and any changes that make the routes more predictable will be good.

Don't let the perfect be the enemy of the good. Don't drag this out another 20 years, as could be expected from typical Seattle politics. Get the input, negotiate with the stakeholders, make a decision and let the chips fall where they may.

1

Good luck,

Ken S.

kenschiele@gmail.com 206-992-2819

201-001

 From:
 Kirk Griffin <kirk.griffin@outlook.com>

 Sent:
 Monday, July 04, 2016 7:30 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke-Gilman trail missing link

201 - 001 Thank you for your comment.

I support Cascade Bicycle Club's proposal for a completing the BG trail in Ballard-the most direct and efficient route.

1

Kirk Griffin 7845 SE 73rd Place Mercer Island, WA 98040

From:	Kriston McConnell <kriston.mcconnell@gmail.com></kriston.mcconnell@gmail.com>
Sent:	Sunday, July 17, 2016 10:35 AM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing Link

1 would love to see the extension completed. I travel through Ballard on my commute and I would feel much safer riding my bike with the extension of the path. I have a few coworkers who do the same and would appreciate the safety that comes with a pedestrian/bicycle pathway.

1

Sent via carrier griffon

203-001

SDOT

BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Public Hearings: July 14 and 16, 2016

Please share your comments on the Draft EIS. Use back page if needed.

vor of the Leans Alternative Route Lam 1 a 044 repair-10 Voral that The DUCK ha worse and mould Acu Sever De th + hlca - anciden IN WALES Th wi Calle 2.C Acco

Commenter information

Name: Lance Farr

Address: 9304 26 Apl SW Seattle WA 98107 Email: ffish @ hotmail.com

Do you wish to be added to the project's email list? Check box: 🖵

Email: BGT_MissingLink_Info®seattle.gov Mail: Scott Kubly, SDDT Director, PO Box 34996, Seattle, WA 98124-499.

From:	Lee Roberts <leesroberts@gmail.com></leesroberts@gmail.com>
Sent:	Wednesday, July 13, 2016 2:41 AM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail options

I will not be able to attend the public meetings about the options studied in the DEIS, but I would like to voice my preference for the Shilshole South Alternative. Having worked in the neighborhood of the Missing Link, I am familiar with the streets in this area, and none of the other alternatives is a great solution for the trail. The other alternatives

have significant pedestrian/bike/car conflict points, and so I feel the Shilshole South alternative is most in keeping with the character and promise of the larger Burke Gilman trail, and with Seattle's goals for the bike network.

1

Thank you, Lee Roberts Zip code 98103

204-001

From:	Leif Espelund <leif.espelund@gmail.com></leif.espelund@gmail.com>
Sent:	Monday, July 25, 2016 10:15 AM
To:	BGT_MissingLink_Info
Subject:	Build the Shilshole South Alternative

I strongly support the Shilshole South Alternative for finally completing the Burke-Gilman Trail (BGT) missing link. This is the safest and most direct option. Any of the other options would lead to users choosing to ride directly on Shilshole which would increase risk of injury and negative interactions with motorists.

Let's get this done.

--Leif

206-001

(206) 334-8890

"People are broad-minded. They'll accept the fact that a person can be an alcoholic, a dope fiend, a wife beater and even a newspaperman, but if a man doesn't drive, there's something wrong with him." - Art Buchwald

1

From:	Lisa Enns <ldenns@gmail.com></ldenns@gmail.com>
Sent:	Tuesday, July 12, 2016 2:07 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing Link Comments

I can't attend any of the meetings, but here are my comments:

1. Build the trail now.

 Build ite data now.
 Build ite data now.
 Build ite data now.
 Build ite data now.
 Build ite data now.
 Sersonal anecdote: One of my bike-shy friends wanted to ride to Golden Gardens about a year ago, but she got to the end of the trail at Fred Meyer and didn't know what to do. So she rode home, got in her car, and drove to the park. We really, really need this link.

1

Please add my comments to the pile:)

LISA ENNS

207-001

ldenns@gmail.com 206.276.0413

From:	Lizette Hedberg <lboberg12@hotmail.com></lboberg12@hotmail.com>
Sent:	Wednesday, June 22, 2016 1:47 PM
To:	BGT_MissingLink_Info
Cc:	'Lizette Hedberg'
Subject:	Build the Missing Link Now

Hello,

Thank you for another lovely Open House opportunity, but "Shilshole Ave NW is the most direct route between the two ends of the existing BGT", so <u>YES-1 approve, Build that now!</u> No need to look at this again or continually talk, talk, spend, spend.

208-001

We ride with the business trucks now and will continue to and you have the opportunity to make it safer when we do this, so finish the Trail Now please.

Please stop the politics, wasting payer money and pandering to a handful of greedy businesses men. Build the Ballard Missing Link now, save lives, increase multi-mode transportation, save the environment, increase the value of our region by building healthy vibrancy.

1

Thank you, Lizette

From:	Lyon Terry <lyonterry@yahoo.com></lyonterry@yahoo.com>
Sent:	Saturday, June 18, 2016 10:31 AM
То:	BGT_MissingLink_Info
Subject:	Build the missing link

With only 4 street intersections in play, clearly the Shilshole South route is the best alternative. Please get this in the works as soon as possible. It is about safety! I bike this route all the time and currently it is not a safe way to go. We can and should do better. The cultural and economic impacts of finishing this trail are huge. Let's do it!

1

Lyon Terry 4323 29th Ave. W Seattle, WA 98199

Cell:206-612-9653

Marc Waite <mcwaite@gmail.com> From: Monday, July 18, 2016 6:35 PM BGT_MissingLink_Info Blue Line Please Sent: To: Subject:

210-001

I would like to cast my vote for the blue line. I see it as the most logical choice out of the options provided.

1

Thank you! Marc Waite

From:	Margy Zimmerman <mzinfo@yahoo.com></mzinfo@yahoo.com>
Sent:	Saturday, July 16, 2016 5:38 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Trail Missing Link Project

After attending Saturday's presentation on the "missing link project", my husband and I have come to a meeting of the minds regarding the best solution to the problem of the Ballard link. The objective is to assist in joining the interests of bike trail users to the interests of a neighborhood concerned for the preservation of our much loved landmark area.

211-001 Why not bike to, not through our landmark district? Why not enhance the biking experience by stopping to rest, enjoy and support our unique cafes, restaurants, shops and Sunday Market?

Using the "Map of Build Alternatives", it seems that establishing a mix and match route connecting the *Shilshole North Alternative* by way of the *20th Street Connector Segment* to the *Leary Alternative* and continuing west on either *Market* (could use a makeover), *56th* or *Shilshole South* would be the best option. Setting up bike racks close to Ballard Avenue merger points could both encourage bikers to stop and shop at our unique businesses, as well as absolve local street to be the stop of the street to be the stop of points could both encourage bikers to stop and shop at our unique businesses, as well as, absolve local angst over unnecessarily destroying the streetscape character of our wonderful historic district.

1

We see only positives here; the final project link that - mitigates Shilshole waterfront industry safety concerns

211-003 encourages business in Ballard

- sends a clear message from the city to the neighborhood that our landmark area matters.

We appreciate the opportunity for input,

Margy & Norman Zimmerman 5650 24th Ave NW Unit 511 Seattle, WA 98107 mzinfo@yahoo.com

Note: Sending a hard copy just in case. m

211 - 001 Thank you for your comment.

211 - 002 Your comments are noted. Please refer to Section 1.4.2 of the FEIS for a discussion of the process for selecting the Preferred Alternative, which is a combination of the Shilshole North and Shilshole South Alternatives. SDOT chose the Preferred Alternative as it best meets the project objectives of completing the Missing Link with a safe, direct, and defined multi-use trail and maintaining truck and freight facilities and access that support industrial and water-dependent uses.

211 - 003 Your comment is noted.

From:	mark a. foltz <markafoltz@alum.mit.edu></markafoltz@alum.mit.edu>
Sent:	Tuesday, July 05, 2016 4:57 PM
To:	BGT_MissingLink_Info
Cc:	O'Brien, Mike
Subject:	Burke Gilman Trail EIS Comments

SDOT, cc: CMM O'Brien,

I am writing to voice my support for rapid completion of the Shilshole South alignment for the Burke-Gilman Missing Link as detailed in the Missing Link EIS.

The Missing Link has caused countless and needless injuries to people biking during the twenty year delay resulting from endless litigation by a few disgruntled businesses.

212-001 The Shilshole South alignment is the desire line for people biking who wish to traverse Ballard via the trail, and directly addresses the most serious safety problems along NW 45th St and underneath the Ballard Bridge. It also improves freight mobility, even compared to the no-build alternative, leaving these businesses no room to argue aganst it.

The other alignments all have serious issues that should take them off the table:

212-002 - The no build option is not acceptable for obvious reasons.

212-003 - The Shilshole North alignment does not address the serious safety issues posed by NW 45th and is not a trail: it runs through signalized intersections along Market St.

212-005 212-004 - The Ballard Ave alignment makes no sense given the presence of the Ballard Farmer's Market and the historic district in downtown Ballard.

- The Leary Way alignment is not a trail. Leary Way and Market St. need safety improvements but that is a different complete streets project and not the Missing Link.

My son and I bike this route often and we dread the Missing Link every time. For everyone's sake, complete the Missing Link using the Shilshole South alignment as soon as possible. The EIS is finally done. The funds 212-006 are available from Move Seattle. The time is now and we can't wait.

1

Mark A. Foltz

- 212 001 Thank you for your comment.
- 212 002 Your comment is noted.
- 212 003 Your comment is noted.
- 212 004 Your comment is noted.
- 212 005 Your comment is noted.
- 212 006 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 213

From: Sent: To: Subject: Mark Parker <mark@markparkerarchitects.com> Friday, July 15, 2016 11:28 AM BGT_MissingLink_Info build it already

 $\begin{bmatrix} \overline{9} \\ \overline{9} \\ \overline{1} \\ \overline{1} \\ \overline{1} \\ \overline{1} \\ \overline{1} \end{bmatrix}$ My preference would be for the blue option, along shilshole ave nw as it is the most direction connection between both ends of the existing trail.

1

214 - 001 Thank you for your comment.

Letter No. 214

Mary Ann Mundy <mamundy@me.com> From: Saturday, July 16, 2016 11:09 AM Sent: To: BGT_MissingLink_Info Subject: BGT Route

My husband and il definitely favor the Shilshole South route. It is more straight forward without a lot of turns, and has less impact on freight movement. The status of the current "route" with railroad tracks to navigate is dangerous. 214-001

It is a shame so much has been spent to thwart building trail instead of accomplishing it.

1

Mary Ann & Bill Mundy

From:	Mary Slavkovsky <mslavkovsky@gmail.com></mslavkovsky@gmail.com>
Sent:	Tuesday, August 02, 2016 12:36 AM
To:	BGT_MissingLink_Info
Subject:	Ballard Burke-Gilman

Dear SDOT.

215-001

Thank you for your work on the missing link.

I believe the Shilshole South Alternative is the best option for the trail. My second choice is Shilshole North. I use the Burke Gilman mostly for biking and occasional strolling. These two routes seem the best in terms of a more peaceful, less interrupted, route. I worry about car traffic with both the Leary and Ballard Ave routes, as

well as feel they are too in the middle of commerce. The thing I enjoy most about the Burke Gilman is that, though in the middle of the city, it feels out of the city. It follows the water and more natural areas. Putting through Ballard's commerce area is not the same experience. (I should mention I live in Ballard and am familiar with Leary Ave and Ballard Ave.)

1

Thank you for considering my comments. I look forward to the new trail.

Take care, Mary Slavkovsky

From:	Michael Jaworski <michaelj@webcitymedia.com></michaelj@webcitymedia.com>
Sent:	Thursday, July 14, 2016 5:55 AM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing Link

Scott Kubly,

For the Blue Line for my personal safety and the safety of others. Reducing the mix of cars and bikes is essential to the safety of everyone. Another factor is the complexity of the route. If the route is too complex riders will take short cuts. It is human nature to want to go direct. Having been a biking resident in Ballard I can only support the Blue Line as the safest and most pragmatic route.

1

Michael Jaworski (206) 217-0500

From:	Michael H Murray <mhmurray@uw.edu></mhmurray@uw.edu>
Sent:	Wednesday, July 06, 2016 4:40 PM
To:	BGT_MissingLink_Info
Subject:	Build the damn trail already!

Please just pick a path and build the BGT segment through the missing link. How many people need to be injured in this section before it becomes a priority? Evidently hundreds. It's just inexcusable that it's taken this 217-001 long.

1

Michael

From:	Michael Redman <redmanmc@comcast.net></redmanmc@comcast.net>
Sent:	Friday, July 22, 2016 10:06 AM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail MIssing LInk Comments

Thanks for the opportunity to comment. Prior to retiring I commuted to work several times a week from Sunset Hill neighborhood over the Ballard Bridge. I also use surface streets and the Burke Gilman for pleasure rides towards points East (Fremont, University District, etc.).

I would offer these observations (I'm sure made many times by many other people):

- 218-001 • In general, bicycle commuters are going to take the shortest/quickest route available, regardless of designated bicycle routes. So, regardless of where the Burke Gilman is located, commuters coming from North and West of Market and 24th, headed toward Fremont and/or points East will use Shilshole Ave NW (or a trail parallel to Shilshole). At a minimum a bike lane on Shilshole going South is necessary. Note that headed from Sunset Hill toward the Ballard Bridge, I would turn left off Shilshoe onto Ballard Ave soon after 24th and Market to avoid making a left across traffic at 17th. I don't know what the suggested way to reach the Ballard Bridge would be from a South Shilshole option.
- Shilshole is already very heavily used by bicycle commuters. Running the Burke Gilman in that corridor may ٠
- 218-002 increase bicycle and foot traffic on the weekends and after work, but will probably not significantly increase the number of bicycle commuters, i.e. will not significant increase the interaction between bicyclist and trucks accessing the businesses on the West of Shilshole during business hours.
- Headed North on Shilshole, the intersection at 17th can be dangerous and the intersection at 24th and Market, 218-003 particular when trying to turn left onto Market, is difficult. This is significant because commuters headed North on 24th are going to continue to use Shilshole. I don't know what the suggested way to would be to go North on 24th from a South Shilshole option.
- The West side of Shilshole is one of the few places parking in Ballard is available, particularly for evening venues of the restaurants and pubs. It is very heavily used. I don't know of any options for people coming to spend an

1

- evening in Ballard. I think any significant reduction in parking availability would very negatively impact the
- 218-004 businesses which depend upon the evening crowd.

So I would vote for the South Shilshole option with some provisos:

- Provide a suggested way from the Burke Gilman to the Ballard Bridge.
- Provide a suggested way from the Burke Gilman Northbound onto 24th Ave NW. .
- 218-005 • Most importantly preserve all, or as much as possible, of the parking along the West side of Shilshole.

- 218 001 Thank you for your comments.
- 218 001 Thank you for your comment.
- 218 002 Your comment is noted.
- 218 003 Your comment is noted. Intersection crossings should be made at marked intersections and signals where possible. Under the Preferred Alternative, trail users would need to cross Shilshole Ave NW at the signal at Market St, and then cross Market St at the signal.
- 218 004 Your comment is noted. Parking impacts, along with measures to avoid and minimize the loss of parking, for each of the Build Alteratives can be found in Section 8.3 of the FEIS.
- 218 005 Your comments are noted.

 From:
 Millie M.

 Sent:
 Wedness

 To:
 BGT_Mis

 Subject:
 Burke Gi

Millie Magner <milliemagner@gmail.com> Wednesday, July 13, 2016 8:09 PM BGT_MissingLink_Info Burke Gilman Trail

The **BLUE LINE** option is the only safe and logical choice for completing the "missing link" section of the Burke Gilman Trail. I support this option based on years of bicycling in Seattle. My riding has been for my commutes, recreation and for research as the former "Seattle Bicycle Examiner." Over the past few years I have written numerous articles covering the "Missing Link" for my columns on the discontinued Examiner.com.

1

219-001

Please choose the **BLUE LINE** option and get the trail completed!

Sincerely,

Millie

Millie Magner milliemagner@gmail.com

 From:
 nathan soccorsy <nsoccorsy@yahoo.com>

 Sent:
 Wednesday, July 13, 2016 10:44 AM

 To:
 BGT_MissingLink_Info

 Subject:
 Fw: BGT Missing Link

As a clarification to my comment below, the Shilshole South Alternative is the only logical alignment for the completion of Burke Gilman Trail "Missing Link" and should be selected and constructed without delay.

1

220-001

----- Forwarded Message -----From: nathan soccorsy soccorsy@yahoo.com To: "BGT_MissingLink_Info@seattle.gov" <BGT_MissingLink_Info@seattle.gov> Sent: Friday. July 1, 2016 1:32 PM Subject: BGT Missing Link

To whom it may concern: Do not delay in constructing the missing link of the Burke Gilman Trail.

Thank you,

Nathan Soccorsy Ballard Resident

From:	niall <niall_dunne@hotmail.com></niall_dunne@hotmail.com>
Sent:	Wednesday, June 29, 2016 12:02 AM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link - comment

Dear SDOT,

I'm a Ballard resident and commuter cyclist. I use the Burke Gilman Trail to travel to and from work (in

Montlake) each day of the week. I fully support the Shilshole South Alternative route for the trail. This seems

221-001 to be the safest and most sensible route. The other three alternatives appear to force cyclists onto the road,

1

increasing risk of collision with car traffic. They also go against the spirit of the BGT as an urban multi-use

biking and pedestrian corridor. Thanks & best regards, Niall Dunne

Seattle, WA 98107

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

222 - 001 Thank you for your comment.

 From:
 Nicholas Weikel < nicholasweikel@gmail.com>

 Sent:
 Wednesday, June 22, 2016 2:21 PM

 To:
 BGT_MissingLink_Info

222-001

- Nicholas Weikel

5450 Leary Ave NW APT 650

1

From:	Nicholas Sharp <nds1982@yahoo.com></nds1982@yahoo.com>
Sent:	Tuesday, June 28, 2016 6:42 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Trail missing link feedback

SDOT Project Director,

I am not a bicycle lobbyist nor am I associated with any of the businesses along 223-001 Shilshole Blvd. I am offering up what I think is a fair compromise and in the best interests of Seattle in resolving the Burke-Gilman Trail Missing Link issue. > I think the trail needs to be completed.

> I think the businesses along Shilshole Blvd having good paying jobs with benefits need

-002 to be kept viable. It is important for Seattle to have diversity in its jobs to make its

people diverse and keep its economy safe so that it is not reliant on a single industry, 223like high tech, in case one area of the economy should flounder, other industries can

keep the Seattle economy stable.

> I think bicycle and pedestrian routes like the Burke-Gilman are important to providing 223-003 transportation alternatives and keeping them separated as much as possible from traffic that moves at a much different speed, making mixing them together a more dangerous approach.

Here is what I think is a fair solution that address the above concerns.

I favor a mix of the Leary alternative and the Shilshole Ave North alternative with these specifics:

Starting at the west end of the link -

The Leary option should be used on the South/West side of the street until reaching 17th Ave NW.

223-004

At 17th Ave NW the trail should turn South on the West side of the street until reaching Shilshole Ave NW.

At Shilshole Ave NW the trail should turn East on the North side of the street until reaching NW 46th Street.

At NW 46th St the trail should turn East on the North side of the street until reaching 11th Ave NW.

At 11th Ave NW the trail should run South on the East side of the street until reaching NW 45th St where it would connect with the existing Burke-Gilman trail.

1

- 223 001 Thank you for your comments.
- 223 002 Your comment is noted.
- 223 003 Your comment is noted.
- 223 004 Your comments are noted. Please refer to Section 1.4.2 of the FEIS for a discussion of the process for selecting the Preferred Alternative, which travels along NW Market St. Shilshole Ave NW, and NW 45th St. SDOT chose the Preferred Alternative as it best meets the project objectives.

60-62
02-62
02-62This solution uses existing streets that have enough room to accommodate the trail and
have lower volumes of traffic. Even NW Market St has traffic that moves slower and has
less volume of traffic than Shilshole Ave NW, and the cross traffic is much better
controlled as there are many fewer points were traffic is trying to enter the street.

2

Thank you for your consideration. Nicholas Sharp 10351 12th Ave NW Seattle 98177

From:

Sent: To:

Cc:

Nick Wagner <nickwagner@mac.com> Sunday, July 03, 2016 6:37 PM BGT_MissingLink_Info Bette Pine; Emily Wagner Burke-Gilman Missing Link Subject:

Dear Director Kubly:

224-001 I support completion of the Missing Link of the Burke-Gilman Trail in Ballard. I have reviewed the proposed alternatives, and I prefer the Shilshole South Alternative.

1

Nick Wagner 3227 37th Ave S Seattle, WA 98144 206-227-2639

nickwagner@mac.com

From:	Nicole Brad
Sent:	Monday, A
To:	BGT Missir

adford <nicolebradford@gmail.com> August 01, 2016 4:14 PM ingLink_Info

001'm so excited for the missing link to be completed. Thank you for your work and please continue prioritizing
the safety and ease of cyclists. I'm a casual cyclist who prefers dedicated tails and greenways to pull my kids in
a bike trailer. Incremental progress on the missing link has improved my routes through the neighborhood but
have left a lot to be desired. Let's get this done! Thank you

1

226-001

From:	Nicole Greer <niki.greer@gmail.com></niki.greer@gmail.com>
Sent:	Monday, July 04, 2016 9:42 AM
To:	BGT_MissingLink_Info
Subject:	Ballard Farmers Market

My name is Nicole Pawlik and I currently reside in Ballard and have done so for the past 20 years. I have watched the market from its inception to the wonderful, beautiful, peaceful place it now offers the the city. I look forward to every Sunday so I can walk my dogs down to Ballard Ave and choose my groceries for the week. I full heartedly believe that turning this Market into a trail for the Burke Gilman will not only undermine the value of the Ballard Market that has spent so many years making a name for themselves there, but for all of the businesses on the street, who fare extremely well during market times is not a good idea. I STRONGLY vote no on this action. Nicole Pawlik 6201 9th Ave NW Seattle Wa 98107

"You're alive. That means you have infinite potential. You can do anything, make anything, dream anything. If you change the world, the world will change." - Neil Gaiman

1
From:	Olga Kachook <olgakachook@gmail.com></olgakachook@gmail.com>
Sent:	Thursday, June 23, 2016 1:50 PM
To:	BGT_MissingLink_Info
Subject:	Build the Shilshole South Alternative

Hello,

227-001

I'd like to weigh in on the missing link of the Burke-Gilman trail, and to wholeheartedly support the Shilshole South Alternative.

As the Seattle Bike Blog notes: Since the Seattle City Council first approved the Missing Link back in 2003, we have allowed an estimated 293 people to go to the hospital in just these couple blocks, some of whom have been left with lifelong injuries.

1

Further delays are unacceptable- build the missing link using the proposed Shilshole south alternative!

Thank you, Olga

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 228

228-001

 From:
 Paul Chapman <paulfchapman@hotmail.com>

 Sent:
 Wednesday, July 13, 2016 12:49 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Build the trail-Shilshole South Option

I'm writing in support of the Shilshole South option for completing the Burke Gillman trail. We've had this gap for 20 years and it's time to close it with the safest and most direct option.

1

Finish the trail on Shilshole south.

Thanks Paul Chapman 3509 Densmore Ave N

From:	Paul Tomita <paultomita@gmail.com></paultomita@gmail.com>
Sent:	Wednesday, July 13, 2016 12:40 AM
То:	BGT_MissingLink_Info
Subject:	BGT Missing Link

To Scott Kubly, Director Seattle Department of Transportation c/o Mark Mazzola, Environmental Manager

Please build the Shilshole South Alternative (SSA) through the missing link portion of the Burke Gilman Trail in Ballard. All you have to do is look at the alignments on a map to know that this is the only alternative that is logical. It is the shortest, most direct connection between the two broken pieces of trail. It requires the fewest signs and wayfinding skills. All of the other routes require crossing multiple arterial and secondary streets. Intersections are by far the most likely place for accidents of all kinds. The crossing traffic on SSA is by far the most minimal both in terms of number of crossings of street intersections and curb cuts to parking or driveways; and total number of vehicles crossing the trail.

The only reason the other options are even on the table is the political muscle of the few businesses that are along side SSA. They claim safety concerns of concrete trucks crossing a bicycle path. But there are two precedents along the BGT itself, not to mention countless other examples. Lakeside Industries Inc in Fremont and Kenmore Asphalt Materials in Kenmore both send numerous big concrete, dump and asphalt trucks across the trail every day with very few incidents. I suspect what they are really trying to protect is the free parking they currently enjoy along the unimproved right of way. All of the other alternatives will impact a far greater quantity of businesses and traffic than these few loud voices.

Building the missing link along Leary, Market, Ballard Avenue or 56th is a big mistake. Plese, let's get on with the only real option: Shilshole South Alternative.

I am a daily bicycle commuter and have been for decades. My trips take me within Ballard and along the BGT part of the way to First Hill or downtown. I spent 6 years on the Seattle Planning Commission around the turn of the millenium and am used to weighing multiple factors to reach a well founded decision. I would be happy to go into further detail on why SSA makes the most sense if you would like further discussion.

1

Thank you, Paul Tomita 1707 NW 67th St Seattle, WA 98117

229-003

- 229 001 Thank you for your comments.
- 229 002 Your comment is noted.
- 229 003 Your comments are noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 230

From: Paul Weiden <plweiden@aol.com> Wednesday, July 13, 2016 6:57 PM Sent: To: BGT_MissingLink_Info Subject: Blue line

I just rode the B-G trail and turned around where it now ends, uncertain where to go safely.

1

 I just rode the B-G trail and turned around where it now ends, uncer

 PLEASE FINISH THE TRAIL. AND USE THE BLUE LINE.

Thanks!

Paul L. Weiden, MD 2028 Fairview Ave East Seattle, WA 98102 206 755-0915 FAX: 206 568-6149 plweiden@aol.com

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 231

From:	Peggy J. Printz <peggyjprintz@gmail.com></peggyjprintz@gmail.com>
Sent:	Thursday, July 14, 2016 9:27 PM
To:	BGT_MissingLink_Info
Subject:	another vote for Shilshole South

Hello, please decide in favor of the "Shilshole South Alternative" when you complete the "Missing Link" in the Burke-Gilman Trail through Ballard.

1

Thank you, Peggy J Printz 7729 57th Ave NE Seattle 98115

 From:
 P Sproed <sproed@gmail.com>

 Sent:
 Friday, July 08, 2016 6:38 AM

 To:
 BGT_MissingLink_Info

 Subject:
 BGT Missing Link Comments

I'm in favor of the Shilshole Alternative.

The Ballard Ave Alternative is a poor choice because puts the bikes in conflict with other Ballard activities such as the farmers market, street parking and shops.

232-001

The Leary Ave Alternative is a poor choice - it goes too far out of the way. With the Leary Ave Alternative cyclist will simply stay on Leary.

1

Thanks, Perry Sproed 3810 Burke Ave N Seattle, 98103

233 - 001 Thank you for your comment.

From:	pasinger@comcast.net
Sent:	Friday, July 15, 2016 12:00 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Trail Missing Link Project: Comments on draft EIS

As a frequent bike rider in Ballard, I strongly support the Shilshole South route as a safe and direct missing link extension to the multi-user Burke Gilman trail.

The other alternatives are useful for future consideration as protected bike lanes or cycle tracks through Ballard. These other alternatives do not provide the multi-user character of the rest of the Burke Gilman trail.

1

Thank you, Phillip Singer 7771 57th Ave NE Seattle, WA 98115

From:	Randy Miller <rmiller35@gmail.com></rmiller35@gmail.com>
Sent:	Monday, July 04, 2016 5:10 PM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link

1

Randy Miller 1740 Aurora Avenue North Seattle

Richard Becker <rbeckersea@aol.com> From: Sent: Sunday, July 24, 2016 7:55 PM To: BGT_MissingLink_Info Burke-Gilman missing link Subject:

ا support the completion of the information of the I support the completion of the missing link of Burke-Gilman trail and prefer the Shilshole Ave NW alternative.

1

Richard Becker 6822 32nd Ave NE Seattle, 98115

BURKE-GILMAN TRAIL MISSING LINK

From:	Robert Cherry <rcherrynw@hotmail.com></rcherrynw@hotmail.com>
Sent:	Sunday, July 31, 2016 10:09 PM
To:	BGT_MissingLink_Info
Subject:	Approve Shilshore South Alternative

For the Burke-Gilman Missing Link, the Shilshore South Alernative is best. It's the most direct, the shortest, it avoids the treacherous train tracks near Ballard Bridge, and it would benefit pedestrians as well as cyclists. It also involves the fewest intersections with cars and trucks, and would benefit from the signal at 17th Ave NW and Shilshole Ave NW. The light would help tame sometimes speeding car and truck traffic on that stretch.

It's true that parking spaces would be lost. I live in the Ballard Urban Village area five blocks north of Shilshole.Often, the Seattle Planning and Development allows larger multi-family new structures to be built in the areawith no on-site parking requirement, so it appears that the City does not see the net loss of parking to be animmediate concern.

1

Best Regards,

Robert Cherry 2231 NW 60th Street Seattle WA 98107 206-782-7758

237 - 001 Thank you for your comment.

237 - 002 As noted in Section 8.3.2 of the FEIS, City policy prioritizes transit and mobility over parking and is moving toward limited parking requirements for new development.

From: Robert Neely <robert.neely2@gmail.com> Monday, June 27, 2016 11:55 AM Sent: To: BGT_MissingLink_Info BUILD THE MISSING LINK NOW Subject:

I offer the following comments regarding the Burke-Gilman Trail MIssing Link Project DEIS:

238-001 The Ballard Ave alternative is completely unworkable. Select the Shilshole South alternative and BUILD IT. Enough is enough. Let's get this done.

1

Sincerely,

Robert Neely 3621 40th Avenue West Seattle 98199

Robert Norheim <norheim@u.washington.edu></norheim@u.washington.edu>
Thursday, July 28, 2016 12:32 PM
BGT_MissingLink_Info
Build Shilshole South

Thank you for the opportunity to comment on the Draft EIS for the long overdue completion of the Burke-Gilman Trail through Ballard.

I ride my bicycle almost daily on my commute to work, using a segment of the Burke-Gilman trail in NE

239-001 Seattle. A primary consideration for my house purchase 19 years ago was a good cycle commute to my job. I also regularly use longer segments of trail for recreational bike rides. Most of these rides on the trail are to the north rather than to the west, largely due to the Missing Link preventing longer safe rides to the west. I would love to be able to safely ride to Golden Gardens, but the safety issues surrounding the Missing Link discourage my use.

The number of injuries billitigated this obvious starts segment is still worse. The number of injuries on the Missing Link that have occurred while the Ballard Chamber of Commerce has litigated this obvious safety improvement is unconscionable, and any further delay in building the trail

Please build the Shilshole South Alternative, as the obvious choice.

This alternative is superior in that in most improves safety and connectivity for cyclists, cars and trucks, and pedestrians. Freight mobility will be negligibly affected. It crosses the fewest number of driveways (other 239-003 than the Leary alternative), intersections, and signals compared to the other alternatives. It has less transit impact, and does not have the negative interactions with pedestrians that the Ballard Ave and Market Street alternatives have. It is the obvious direct route for cyclists, requiring fewer turns and traffic lights. If one of the other less desirable alternatives is selected, cyclists will still continue to use (and get injured on) Shilshole in order to avoid extra turns, waits at traffic lights, and conflicts with pedestrians. It is thus best to add the separated path on Shilshole to avoid further injuries there.

1

--Robert Norheim

6221 36th Ave NE Seattle, WA 98115 norheim@uw.edu

- 239 001 Thank you for your comments.
- 239 002 Your comment is noted.
- 239 003 Your comments are noted.

240-001

From:	Ron Dickson <rdickson7@comcast.net></rdickson7@comcast.net>
Sent:	Sunday, July 10, 2016 3:20 PM
To:	BGT_MissingLink_Info
Subject:	Ballard Sunday Market vs Burke Gilman

Here's what I propose as a solution to all parties.

My understanding of the resistance to the Shilshole South bike route on the part of local business owners is the very real potential of accidents when bikes and working construction vehicles claim the same space.

How about this: in the same manner that Ballard Avenue is open to vehicles 6 days of the week but closed on Sunday's for the Sunday Market, route the bike trail along Ballard Avenue Monday through Saturday, and on Sundays reroute it back to Shilshole South. This would not negatively impact either the Sunday Market or the local maritime and construction businesses since most if not all of them would be closed on Sunday's regardless.

Trail improvements are another issue but if something similar to what I've suggested were approved, it just might work for everyone.

1

RD Ron Dickson 7012 10th Ave. NW Seattle, WA 98117 rdickson7@comcast.net 240 - 001 As noted in Section 1.2 of the FEIS, one objective of the project is to improve predictability for motorized and nonmotorized users along the project alignment. Rerouting the trail on different days of the week would cause confusion to both motorized and nonmotorized users and reduce predictability along the route.

From:	Ruth Kennedy <rakcasa@hotmail.com></rakcasa@hotmail.com>
Sent:	Tuesday, July 05, 2016 9:32 AM
To:	BGT_MissingLink_Info
Cc:	'Markus Glunz'
Subject:	Burke Gilman Trail: Comments on Proposal

I am writing to support the Shilshole South route as the most direct and logical way to complete Burke Gilman Trial. I am also very concerned by the proposal that the trail go down Ballard Avenue. The Ballard Avenue option makes no sense.

Ballard Avenue is a unique treasure in Seattle. It is not used as a thoroughfare right now and has minimal traffic. As a result, it allows people to move freely around this area full of shops, bars, and restaurants, creating the closest we have to a truly pedestrian friendly business zone in Seattle. If you have ever tried to cross the Burke Gilman trail by foot in Fremont, you would realize that it requires you to pay a lot of attention to fast moving bikes – and can be a challenge for families with small children or elders. Luckly in Fremont, the trail's location does not require you to cross often, that would not be true on Ballard Avenue. Please save this unique pedestrian friendly treasure and put the Burke Gilman Trail in a location that makes sense for moving bike commuters efficiently through the city.

1

Thanks, Ruth Kennedy

241-001

From:	Sarah <sl.vincent@yahoo.com></sl.vincent@yahoo.com>
Sent:	Sunday, July 10, 2016 3:30 PM
To:	BGT_MissingLink_Info
Subject:	BGT "missing link"

obviously choose the Shilshole South Alternative. no need to disrupt he higher number of businesses on the other 3 routes, especially the Ballard Farmers Market. also, the Shilshole South alternative is much more scenic (which is what you want on a bike trail) and safer, seeing as how it goes into FAR LESS major streets and intersections. Thanks Sarah Vincent

1

Totally Sent from my iPhone, ya'll.

242 - 001 Thank you for your comment.

242 - 002 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 243

From: scott granlund <sgranlund@gmail.com> Tuesday, July 12, 2016 1:02 PM Sent: To: BGT_MissingLink_Info Subject: BGT missing link opinion

To Whom It May Concern,

243-001 I am writing today advocate for the completion of the Burke-Gilman Trail.

In my experienced opinion (50 years of cycling), the best route to fill in the "missing link" would be:

1

"Shilshole South Alternative"

Thanks so much for your time, Scott Granlund

Scott Granlund 8612 Wabash Avenue South Seattle, WA 98118 206.725.3118 206.448.9627 sgranlund@gmail.com

From:	Serena Mora <craftcrazy66@yahoo.com></craftcrazy66@yahoo.com>
Sent:	Sunday, July 10, 2016 5:06 PM
To:	BGT_MissingLink_Info
Subject:	"Missing Link" thoughts

I just wanted to express my opinon on the "missing link" trail: as a bike commutter, I believe that the proposed Shilshole south path is the most viable option. Many bikers already take Shilshole currently, since it's a bit less busy a road than Leary Way. Also: please avoid the Ballard Avenue path option at all costs! We love the Ballard Farmer's Market!

1

Sent from Yahoo Mail on Android

From:	Shelly Bowman <shellybowman@hotmail.com></shellybowman@hotmail.com>
Sent:	Wednesday, June 22, 2016 1:45 PM
To:	BGT_MissingLink_Info
Cc:	shellybowman@hotmail.com
Subject:	Build the Missing Link Now

Hello,

Thank you for another lovely Open House opportunity, but "Shilshole Ave NW is the most direct route between the two ends of the existing BGT", so YES-I approve, Build that now! No need to look at this again or continually talk, talk, spend, spend.

We ride with the business trucks now and will continue to and you have the opportunity to make it safer when we do this, so finish the Trail Now please.

245-002

Please stop the politics, wasting payer money and pandering to a handful of greedy businesses men. Build the Ballard Missing Link now, save lives, increase multi-mode transportation, save the environment, increase the value of our region by building healthy vibrancy.

1

Thank you, Shelly Bowman 245 - 001 Thank you for your comment.

245 - 002 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 246

 From:
 Shwan Rasheed <ShwanR@bellevueclub.com>

 Sent:
 Monday, July 11, 2016 10:14 AM

 To:
 BGT_MissingLink_Info

 Subject:
 BGT Missinglink

Hi UU Iinl

Unfortunately, I will be out of town on meeting day, but add my voice to the people how are asking for taking care of all links on BGT, It will save our life and time

1

thanks

Shwan Rasheed Senior Accountant 425-688-3157

BURKE-GILMAN TRAIL MISSING LINK

247 - 001 Thank you for your comment.

Letter No. 247

 From:
 Skylar Thompson <skylar.thompson@gmail.com>

 Sent:
 Thursday, July 07, 2016 5:11 PM

 To:
 BGT_MissingLink_Info

 Subject:
 BGT Missing Link - Shilshole South Alternative

I would like to voice my support for the Shilshole South alternative for the Burke Gilman Missing Link. It follows the natural path of the trail, and avoids making conflicts for other street uses in Ballard, particularly the Sunday Market.

1

247-001

Leary Ave and Market should certainly be considered for bike improvements but not for the BGT.

Thanks,

Skylar

 From:
 Sterling Cassel <sterlingrolfing@gmail.com>

 Sent:
 Tuesday, July 12, 2016 5:21 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Burke Gilman Trail - Missing Link

I would like to voice my support for the Shilshole South Alternative. It is direct, easier, safer and the clear choice.

1

I would like Thank you,

Sterling Cassel

From:	Steve Hall <swhall@hfs.washington.edu></swhall@hfs.washington.edu>
Sent:	Wednesday, July 13, 2016 8:22 AM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link

Scott Kubly,

In looking at the 4 alternatives proposed for the Burke Gilman trail missing link in Ballard my evaluation (on a scale of 10 [best] – 1 [worst]) is:

- 249-001
- •
- Shilshole South Alternative 10 Shilshole North Alternative – 8
- . .
- Leary Alternative 5
- Ballard Avenue Alternative 1

I would rather ride on the street (Shilshole Avenue - like I do now) with no bicycle accommodations than to take either the Ballard Avenue or Leary alternatives.

1

Thanks, Steve Hall

From:	Sundipta Rao <sdrao@uw.edu></sdrao@uw.edu>
Sent:	Thursday, July 14, 2016 4:37 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Missing Link Feedback

Hi.

My name is Sundipta Rao. I live in Ballard and commute to the University of Washington via the Burke-Giliman trail (biking). I'm really excited about the prospect of the missing link because it would make me feel 250-001 much safer while commuting to school. The worst parts of my commute currently are crossing Leary Ave and crossing Shilshole to get to the trail from 17th and 56th ave NW, where I live.

I strongly prefer that the trail not go through Ballard Ave. Attending the Ballard farmer's market on Sunday is

I like the Shilshole and Leary options. Shilshole South seems like it would be the best because then trail users don't have to cross Shilshole or Leary (which are the worst crossing places for bikes because correction of fast).

1

Thanks for reading my feedback!

---Sundipta Rao Graduate Student (PhD) Seelig Lab | University of Washington sdrao@uw.edu

250 - 001 Thank you for your comment.

250 - 002 Your comment is noted.

COMMERCIAL MARINE CONSTRUCTION COMPANY

2540 WESTLAKE AVENUE NORTH, SUITE D

SEATTLE, WA 98109 commercialmarine@outlook.com

July 9, 2016

Scott Kubly Seattle Department of Transportation c/o Mark Mazzola, Art Brouchet, Jill Macik P.O. Box 34996 Seattle, WA 98124

Dear Mark, Art and Jill,

251-001

251-002

251-003

Thank you for meeting with me, Brian Vesely, President Northern Lights and Rick Leavitt, Global Logistics Manager. As you know, Northern Lights has been at that location for 50 years and a critical factor in their success and longevity is benefiting from the synergy of the industrial/maritime district in Seattle. Northern Lights manufacture maritime generators that are used locally (Washington State Ferries, Kwijak) and shipped all over the world. Their proximity to the axis of the maritime industry is why they stay. The access to NW 45th street provides a critical connection to receive shipments of raw materials on a daily basis. The Shilshole South Alternative would negatively disrupt operations for this business.

Another tenant at this location would also be negatively impacted if Shilshole South Alternative is selected. Ballard Insulation also serves the maritime industry. The "Street Use Permit" (attached) that has been in place for many years, allows Ballard Insulation to receive raw materials from the loading dock on NW 45th. This is the only entrance to the building that can receive these bulky shipments. I

have a letter from the owner of Ballard Insulation dated 2008 stating that he will not sign a lease renewal if the Missing Link is located on NW 45th. This is in response to the original trail plan that predates the E.I.S.

We are looking forward to the completion of the Burke Gilman Missing Link. We strongly urge SDOT to consider the Shilshole North Alternative or the Ballard Avenue Alternative for the completion of the

trail. Restoring NW 45th to a two-way street would lessen truck and car traffic on NW 46th.

Thank you for your consideration,

Suzanne Dills, President

Commercial Marine Construction Co., Inc.

Cc:brian.surratt@seattle.gov pete.mills@seattle.gov

- 251 001 Thank you for your comments. The Preferred Alternative would shift the trail section along NW 45th St to the north as compared to the Shilshole South Alternative, which would provide a wide shoulder to allow better access in and out of business along the south side of the roadway, as well as space for parking and loading. SDOT will continue to work with you and your tenants during project design to minimize access and loading constraints for freight and delivery vehicles to businesses along this roadway.
- 251 002 As noted in the response to your Comment 1, the Preferred Alternative would shift the trail to the north, allowing the loading dock at Ballard Insulation to remain.
- 251 003 Your comments are noted. The Preferred Alternative would restore NW 45th Street to a two-way street.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

252 - 001 Thank you for your comment.

Letter No. 252

From: Sent: To: Subject:

252-001

Taj Hanson <tajh@siteworkshop.net> Wednesday, July 13, 2016 5:21 PM BGT_MissingLink_Info Blue Line!

I vote for the Blue Line! It's the only option for a truly safe linkage for bicyclists on the Burke. Thank you,

1

Taj Hanson SiteWorkshop 222 Etruria St. Suite 200 Seattle WA 98109 206.285.3026 www.siteworkshop.net

BURKE-GILMAN TRAIL MISSING LINK

From:	Tim Joyce <oregonjayhawk@gmail.com></oregonjayhawk@gmail.com>
Sent:	Thursday, July 14, 2016 2:14 PM
To:	BGT_MissingLink_Info
Subject:	Burke Gilman Missing Link Completion

As someone who is new to biking in Seattle, I'm very excited about the idea of the completion of the Burke Gilman trail.

In looking over the city's four options, all seem to have their pluses and minuses. The South Shilshole Option seems to be the most direct route with the least amount of conflict with traffic and minimal neighborhood disruptions. Plus, it would be a great reason for the city to overhaul and improve what currently is a substandard city street.

1

So, if you're taking votes: count me in for the Shilshole South option.

Many thanks!

Tim Joyce Seattle, WA

From:	TimothyHeydon@aol.com
Sent:	Friday, July 29, 2016 4:03 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman Trail Missing Link EIS Comments

| I attended the July 14, 2016 Public Hearing regarding the missing link in Ballard. I live near the Burke-Gilman trail and use in regularly on my bicycle, including the missing link portion, usually once a week. I also drive my car in this area of Ballard regularly and shop at the adjacent businesses. As a result, I am very familiar with the area from many perspectives.

Of the options presented, I thought about them from a bicycle point of view, and a car point of view, and from a business customer point of view. The Shilshole South Alternative is by far the best from all these perspectives. There are a lot fewer conflicts between modes of transportation and between the business needs and the new trail. I down that the there are induced and the new trail. that there are industrial properties along the Shilshole South Alternative, but there are a number of other spots on this same trail which go by industrial development, and I have not seen any significant problems arising from conflicts between trucks going into and out of these businesses and the trail users.

1

If you have any questions concerning my comments, please send me a message.

Thanks, Timothy Heydon 6017 41st Ave NE Seattle, Washington 98115

From:	Tom F. <tfba@earthlink.net></tfba@earthlink.net>
Sent:	Wednesday, June 29, 2016 4:13 PM
To:	BGT_MissingLink_Info
Subject:	BGT Missing Link Options

| To Whom It May Concern:

I'm expressing my interest in the BGT Missing Link discussion because I am a father, Ballard resident, and a bike commuter.

The only viable options are the Shilshole South (best) and Shilshole North options. If a route on Shilshole Ave. is not

k selected, cyclists will continue to cycle on Shilshole anyway, so the safety concern will not be addressed. As businesses

slowly change on Shilshole--and they certainly will over time--pedestrian and cycle traffic will only increase on Shilshole.

Considering the public training of the provided and the point and cycle training will only increase on Shilshole.
Considering the public training should be sacrificed for safe buffer space for pedestrians and cyclists. As a matter of fact, the current parking options on Shilshole lead to concerns over pedestrian safety. Pedestrians are crossing indiscrimently at all locations.

We need to look at the future safety of our kids and grandkids. I like the old feel of Ballard and believe that some of the new change is not for the better. But this is more than an issue of old we new it is an investigation of the better.

1

planning for the future. Thank you for taking the time to read my email.

Sincerely,

Tom Freisem

255 - 001 Thank you for your comment.

255 - 002 Your comment is noted.

255 - 003 Your comment is noted.

spam4 j <spam4jordan@gmail.com> From: Sent: Monday, June 20, 2016 9:19 AM BGT_MissingLink_Info BGT Comments To: Subject:

Hello -100-927 The Shi The Shilshole South Alternative is the best option. There's plenty of room for the trail.

1

william ameling <willameling@yahoo.com> From: Sent: Saturday, July 23, 2016 10:34 AM BGT_MissingLink_Info Ballard Missing Link To: Subject:

Any significant revision to Shillshole Ave MUST include adding a center turn lane. Traffic on the road will continue increase and a center turn lane is required to improve capacity and safety.

1

Thank you.

Will Ameling

From: Will <will@wcrews.net> Monday, August 01, 2016 10:57 PM Sent: To: BGT_MissingLink_Info BGT missing link comments Subject:

258-001 Hi SDOT,

As a Ballard resident, I would like to express support for finishing the Burke-Gilman trail through Ballard. I prefer the Shilshole South alternative due to the relatively-small impact on the businesses on Ballard Ave, Leary, or Market St. Thanks for considering my comments.

1

Will Kruse

From:	Zachary Lyons <zach@cowswithguns.com></zach@cowswithguns.com>
Sent:	Saturday, July 02, 2016 3:47 PM
To:	BGT_MissingLink_Info
Subject:	Burke-Gilman through Ballard

Hi,

I just learned about the four finalist route proposals for the completion of the Burke-Gilman Trail through Ballard. Here are my thoughts.

259-001 Running it down Leary or Ballard Ave makes no sense. They are both far too busy, with to much cross traffic and too many local businesses that would be affected.

259-002 Running it down the north side of Shilshole similarly has big issues. Too many local businesses, and the parking that would be lost there would directly impact them. Plus, you have many cross streets.

Running it down the south side of Shilshole makes the most sense. Yes, there is some cross traffic, but not close to what you have on the other three routes, and visibility is much better for anyone cross from that side. And while some 259-003 parking would be lost, overall, I imagine it would see less parking loss than the other three options, and frankly, from the old Yankee Diner space east to Ballard Bridge, most of the route could easily co-exist with both the current existing parking AND the Ballard Transfer rail spur. It is also the most direct route, and the one that removes bikes most from traffic. It is the only honest option.

1

Thank you,

Zachary Lyons A resident of Ballard

- 259 001 Thank you for your comment.
- 259 002 Your comment is noted.
- 259 003 Your comment is noted.

From:	Adrian <adrian.down@gmail.com></adrian.down@gmail.com>
Sent:	Thursday, July 07, 2016 10:09 AM
To:	BGT_MissingLink_Info
Subject:	Comments on proposed BGT Missing Like EIS

Hello,

I would like to register my comments for the proposed BGT Missing Link EIS. I support the trail continuing on its current orientation on the south side of Shilshole Ave. I ride on the Burke Gillman trail commuting to and from work every weekday. The portions of the trail that feel the least safe currently are those where the trail consese existing roads. Putting the trail on the south side of Shilshole would minimize intersections with roads compared to the other alternatives in the proposal. The south Shilshole route is also more direct than the proposed alternatives and preserves the character of the regional trail as it currently exists. Safety and comfort of trail users should be the highest priority in developing the trail.

The proposed alternative trail route on Ballard Ave would have unacceptable impacts on the Ballard Farmers Market and the character of the Ballard Ave neighborhood. Ballard Ave is already a pleasant walkable and bikeable street (the only one in Seattle that I know of). Building the trail on Ballard Ave would disrupt this experience and do more harm than good.

Lastly, after the trail is built on the south side of Shilshole Ave, the city should capitalize on the results of this expensive and unnecessary study to build bike infrastructure following the proposed trail alternative on Market St and Leary Ave. Leary Ave is abysmal for walking and biking, particularly the intersection of Leary Ave and 20th St. A bike route connecting the Burke Gilman Trail to Market Street and Leary would greatly improve the Market Street/Leary area, which is currently disconnected and unpleasant because of the heavy car traffic on Market St and Leary Ave. Safe, connected bike infrastructure in this area could bring more business to many of the businesses in this corridor.

While this may not be relevant to my comment on the proposed EIS, I feel the need to register my frustration with this process. That a small group of selfish individuals in the Ballard industrial district can put the lives of thousands of people who bike at risk is a flagrant abuse of the democratic process. That it has taken the City of Seattle almost 20 years to close the gap in the Burke Gillman trail and protect people who bike is a shameful embarrassment. It sends the message (perpetuated by other decisions, such as the closure of the Burke Gillman trail in Fremont for months with no safe alternative route) that the City and Seattle and SDOT do not care about the safety of people who bike.

1

Thank you, Adrian Down

- 260 001 Thank you for your comments.
- 260 002 Your comment is noted.
- 260 003 Your comment is noted.
- 260 004 Your comment is noted.

From:	Alicia Mariscal <alicia.mariscal@gmail.com></alicia.mariscal@gmail.com>
Sent:	Thursday, July 28, 2016 12:12 AM
To:	BGT_MissingLink_Info
Subject:	Complete The Missing Link with South Shilshole Alternative

Dear Mr. Kubly and Mr. Mazzola,

I am writing to express my support for a safe, simple, connected and direct solution to the Missing Link, the South Shilshole Alternative option, as described by the DEIS. Me and my family of 4 (which includes two younger children) ride the Burke Gilman frequently in our daily lives coming to and from our Wallingford neighborhood. This option seems to best fit in with the existing Burke-Gilman Trail that is loved and used by so many locals and visitors.

This project has been debated for two decades, and now is the time to complete the Burke-Gilman Trail and connect the Ballard community with surrounding neighborhoods that already use and love the trail.

261-001

A multi-use path will benefit people who ride, run and walk; as well as local businesses and the Farmers Market community. In addition, it will improve relations between people on bike and foot, and those who drive, by offering safe, distinct and separate spaces for all.

Seattle has waited more than 20 years to see the trail completed. If this project stalls again, we'll be asking our children to wait yet again, and ensuring more preventable injuries for our neighbors.

Please support the construction of the Missing Link to connect and energize our communities and make our streets and trail safer for all!

1

Sincerely,

Alicia Mariscal Thackeray Place NE Seattle, WA 98105

262 - 001 Thank you for your comment.

From:	blackallan@aol.com
Sent:	Monday, July 25, 2016 10:11 AM
To:	BGT_MissingLink_Info
Subject:	Comments on the Missing Link DEIS

Dear SDOT,

262-001 As a frequent user of the existing Burke Gilman trail from The Locks to Fremont, I support the proposed South Shilshole extension.

1

Allan Blackman <u>blackallan@aol.com</u>

From:	Andrew Sullivan <andrew@inkblot.io></andrew@inkblot.io>
Sent:	Saturday, July 16, 2016 2:10 PM
To:	BGT_MissingLink_Info
Subject:	In favor of Shilshole South Alternative

I was unfortunately unable to attend the public comment meetings this week, so am writing in my support of the Shilshole South Alternative. I am a resident of Fremont and I commute daily to Ballard for work. I currently do not ride in the rain and take the 40 when necessary, as I am extremely wary of the rail crossings when wet (have had a traintrack-related bike accident in the past).

263-001

I support the Shilshole South option for the missing link as it is the most direct route and is easiest for new-to-the-area cyclists to understand.

1

Enough study; too many people have gotten hurt in the meantime. Build the trail.

Thanks,

Andrew Sullivan 3618 Evanston Ave N, Apt 10 Seattle, WA 98103
From:	andygibb206 <andygibb206@gmail.com></andygibb206@gmail.com>
Sent:	Saturday, July 16, 2016 4:32 PM
То:	BGT_MissingLink_Info
Subject:	Draft EIS - Shilshole South the Obvious Choice

Mr. Kubly,

After attending the BGT Open House in Ballard today I am more convinced than ever that the Shilshole South alternative is by far the best option. As a lifelong Seattle citizen and a bike commuter from Ballard to downtown since 1993, it is an embarrassment that this connection has not been made already. It was an issue when I was a teenager, and now at age 52 it is still an issue. If you had asked me earlier if my adult kids would still have to deal with the missing link I would have said you were crazy. Well, I have a 20 year old and an 18 year old who still carting get west of 8th Ave NW without risk of injury from railroad tracks or riding narrow Shilshole Ave. I'd love to have my 13 year old not have to deal with it.

Fred Meyer in Ballard coexists with the trail with thousands of car crossings daily. Lakeside Industries asphalt in Fremont seems to manage just fine. Foss Maritime has adjusted well to the new trail on the south side of the ship canal. I commend these and the many other companies along the trail who have managed to work towards a solution that allows for their companies to thrive while enabling this treasured resource for the citizens of Seattle. Please work to select the most direct, least disruptive, and safest route – Shilshole South.

1

Thank you for your continued work on behalf of all commuter types in Seattle Andy Gibb 206-755-6095

Sent from Mail for Windows 10

264 - 001 Thank you for your comment.

264 - 002 Your comment is noted.

From:	Anna Bell <bell.anna.d@gmail.com></bell.anna.d@gmail.com>
Sent:	Monday, July 25, 2016 12:22 PM
To:	BGT_MissingLink_Info
Subject:	Complete the missing link

I am in support of completing the missing link in the Burke Gilman Trail.

I am a lifelong Seattle resident and I live in Ballard a block away from the western terminus of the missing link. I drive on a daily basis and bike on a weekly basis in the study area.

As a driver, not having a dedicated non-motorized trail concerns me because I encounter bikers daily on
 Shilshole Ave NW. Since increased bike traffic coincides with increased motor traffic, peak hours involve long waits behind slower bikers and passing bikers with oncoming traffic and cars parking on either side of the road.
 A dedicated trail would make me feel safer as a driver.

As a biker, not having a dedicated trail significantly impacts my decision to even go out at all. I do not bike at peak hours and I often choose to drive instead of bike because of safety concerns. Because the shoulder of the road is a small segment of gravelly pavement, I need to ride in the road. Cars often pass me with little clearance because they are attempting to do so with oncoming traffic. Cars unparking are very difficult for me to identify and are my biggest fear.

As a Ballard resident I am concerned that the industrial businesses will be negatively affected. This includes the Ballard Terminal Railroad which services them. These businesses and their employees form a core part of Ballard's unique identity and I would hate to see them negatively impacted by a new trail. I would expect any plan to include paying for costs related to relocating loading docks or similar forced costs to maintain business.

1

1 believe that the South Shilshole Alternative is the best approach for all concerned parties. Sincerely,

Anna Bell

- 265 001 Thank you for your comments.
- 265 002 Your comment is noted.
- 265 003 The FEIS analyzes possible impacts and measures to avoid, minimize, or mitigate those impacts, to area businesses and the Ballard Terminal Railroad. Please refer to the Impacts sections of each chapter for further discussion, and in particular, Chapters 4, 7, and 8 (Land Use, Transportation, and Parking, respectively).

265 - 004 Your comment is noted.

From:	Anne Taylor <anne.taylor@me.com></anne.taylor@me.com>
Sent:	Wednesday, July 27, 2016 9:35 PM
To:	BGT_MissingLink_Info
Subject:	Comment supporting South Shilshole Route

I live in Ballard, my cross streets are 65th & 25th, and I've lived there since 2006. Traffic and congestion are a 266-001 bit out of control with all the new condos. I bus or ride my bike to work downtown. Any route other than the proposed South Shilshole route impacts pieces of Ballard that are important to me. I appreciate the old brickwork of Ballard Ave and love the space the Farmers Market is in currently. The bus travel routes are 266-002 already hard enough, with the crosswalks and lights and congestion... they are rarely on time after work and the fact that the 18X is standing room only shows that they are well-used and appreciated not just by me, so I can't imagine anyone wanting to make that worse.

The South Shilshole route is the route bikes use today, because it is the most intuitive and direct. If the trail were to be placed in any other route (especially with additional road crossings or lights), I think the city would find that the bicyclists would simply continue to ride on Shilshole, and eliminate any claims to improved safety.

266-003

I strongly support the South Shilshole route and, as a Ballard resident, would not appreciate the impact the other alternatives would have on my community. Frankly, I'm not sure they would improve the overall situation.

Regarding the layout of the trail itself on S Shilshole, I was surprised to see how much of the space was 266-004 preserved for the railroad. Would there be a way to use some of the railroad space more productively? The

railway would seem to have a very limited use currently, but could benefit significantly more people, including

1

a wider trail or preserving some of the parking that will be lost.

Thank you, Anne Taylor

- 266 001 Thank you for your comments.
- 266 002 Your comment is noted.
- 266 003 Your comment is noted.
- 266 004 Your comment is noted. The Preferred Alternative does not propose to remove or relocate the railroad tracks except near the intersection of 17th Ave NW and Shilshole Ave NW in order to preserve the operating rights of the Ballard Terminal Railroad, in accordance with the railroad's operating agreement with the City of Seattle.

From:	annette@frahmcomm.com
Sent:	Monday, August 01, 2016 3:42 PM
To:	BGT_MissingLink_Info
Subject:	Consider people, businesses and bicycles

Hello,

 1 am a bicyclist and resident of the Ballard area. I don't like any of the alternatives. I think you should just put signs on

 the street to send people down Ballard Ave. and then 56th.

1 usually ride Ballard Ave rather than Shilshole, and traffic is always pretty slow, making it feel safe. I know it will be a pain on Sunday, when the farmers market happens, but that's only a few hours a week.

I don't think you should displace parking for the bike trail. Ballard has a busy and vibrant business community, with stores, restaurants, bars and a Sunday farmers market. We need all the parking we can get! If you had to choose an alternative, I would pick the one that removes the least amount of parking spaces.

1

Thank you for considering my comment.

Annette Frahm 7712 11th Ave NW Seattle, WA 98117

- 267 001 Thank you for your comment.
- 267 002 Your comment is noted.
- 267 003 Your comment is noted.
- 267 004 Your comment is noted.

From:	SBLoners <sbloners@comcast.net></sbloners@comcast.net>
Sent:	Wednesday, July 20, 2016 9:21 AM
To:	BGT_MissingLink_Info
Subject:	Feedback on Public Hearing 7/16/16

Having spent 16 years commuting by bike from Blue Ridge to downtown Seattle, I am impressed with how much safer the trip is now than it was 16 years ago. Because my schedule was variable, I was commuting as early as 4 am and as late as 10 pm, so my commute covered all waking hours. My daily route normally included using Ballard Ave because it was by far the safest way to navigate that part of Ballard--traffic is normally slower than other streets, it is interesting and it is a wonderful piece of old Ballard and a fun place to bike--please DO NOT change it!!! Ballard Avenue does NOT NEED a designated trail!! And it certainly does not need any changes that would jeopardize the Sunday Market.

I feel that any of the routes, except the one down Ballard Ave, would be fine, preferably the one that has the least negative impact on businesses.

268-002

268-001

Personally my first choice would be the blue line, as it is the most direct link to the Locks--that part of Shilshole Ave is already used by many bikers as part of their commute and it would also be much safer for pedestrians to have a designated walkway.

1

Barbara Loners

10003 Richwood Ave NW

268 - 001 Thank you for your comments.

268 - 002 Your comment is noted.

Letter No. 269		
From: Sent: To:	Becky Taylor <beckybt@gmail.com> Monday, August 01, 2016 11:49 PM BGT_MissinqLink_Info</beckybt@gmail.com>	269 269
Subject:	Citizen Comments on BGT EIS	26
everyday. The missi	it my comments on the BGT EIS. I ride the Burke Gilman trail to work almost ng link, particularly the section on Market and Shilshole is very dangerous and places ng hit by cars. Please make safety the number one priority in selecting a route and ensure las soon as possible.	26
The South Shilshole -It crosses the fewest -It is the most direct route, so it would be route only to find the -There are almost no -The Ballard Avenue would significantly of	route is preferable for the following reasons: t intersections, making it the safest choice. This is the most important factor. route and the route that cyclists already use. Cyclists are very likely to continue to use this terribly wasteful and inefficient to go to the trouble of connecting the Burke on an alternate e new trail isn't used and you haven't created a safer situation. hills, making it relatively accessible, easy riding for all including kids e route is not direct, crosses more intersections, is higher traffic and closer to bars, and lisrupt the Ballard Farmer's Market during construction also less direct, closer to busy streets, crosses more intersections and would negatively	26
spaces with the South as being "lost". Thes 100% of these space safety. There are ma Ballard (including or	it the parking impacts of the South Shilshole route. I believe that the loss of parking h Shilshole route is overstated and that it is not fair to include informal/illegal parking spots se aren't actually parking spaces and even if they were it seems unrealistic to assume es would go away. Additionally, parking should be a much lower priority issue than public my alternate ways to improve parking - including charging for parking in more parts of a Shilshole), removing the illegally parked RVs that occupy dozens of parking spaces in ring new housing stock to build more parking garage spaces.	
e designers should also	e route is impossible, North Shilshole would be my second choice. In building the trails, be aware of not running the trail through areas that are overly desolate and unlit - an g the trails on Market rather than using the undeveloped street closer to the lake (54th I	
make some effort to sharrows on the road shoulder on the south cyclists out into traff	le the trail design is being finalized and built, the city should take immediate action and improve the safety of the current, sub-optimal situation. This should include - putting (on Market and Shilshole), adding signs to look out for bikes, paving a slightly wider a side of Shilshole (and not letting cars/RVs park right up to the white line, which forces ic), and the easiest of all - remove the sticker with a red X through a picture of a bicycle on g drivers to be alert for pedestrians and cyclists (on Shilshole near the intersection with	
The citizens of Seattl	le have been waiting far too long for this critical public safety investment and the city of ess this known public safety hazard as soon as possible before something tragic happens.	
Thanks for your cons South Shilshole bike	sideration. I hope the EIS is finalized soon and the city takes immediate action to build the trail.	
Post wishes		

Best wishes, Becky Taylor 3608 NW 65th Ct. Seattle, WA 98117

- 269 001 Thank you for your comments.
- 269 002 Your comments are noted.
- 269 003 Your comment is noted. Refer to Chapter 8 of the FEIS for a discussion of parking impacts associated with all of the Build Alternatives.
- 269 004 Your comment is noted.
- 269 005 Your comment is noted. SDOT will continue to evaluate the conditions throughout the Ballard neighborhood for people walking and biking and implement necessary improvements as appopriate.

	From:	lukoff@gmail.com on behalf of Benjamin Lukoff <benjamin@lukoff.us></benjamin@lukoff.us>
	Sent: To:	Wednesday, July 13, 2016 11:17 AM BGT_MissingLink_Info
	Subject:	DEIS Comment
	,	
_	Hello,	
6 My comments are as follows: 6 * I understand the No Build Alternative must be included. It, of course, is the worst of		:
	* I understand the No Build	Alternative must be included. It, of course, is the worst of the five plans.
27 <u>0-00</u> 2	* As far as the Build Alterna North, 3) Leary, 4) Ballard A	tives go, I would rank them in this order: 1) Shilshole South, 2) Shilshole svenue.
* Neither 3) nor 4) is a good option. They are better than doing nothing, but not muc Avenue is home to the farmer's market and is a deliberately slow street. Putting a he bicycle traffic there would disrupt the neighborhood. Leary is a busy arterial the m to get to downtown Ballard from Fremont and Magnolia, Queen Anne, and points so routing the BGT onto Leary could make it a safer road, which it certainly isn't now. I BGT is on dedicated right-of-way and this diversion would damage its character, alo other negatives.		er's market and is a deliberately slow street. Putting a heavy amount of isrupt the neighborhood. Leary is a busy arterial the main way, in fact, from Fremont and Magnolia, Queen Anne, and points south. Perhaps could make it a safer road, which it certainly isn't now. But most of the
	ROW, and Shilshole South p	es, I prefer 1) Shilshole South. The BGT runs on the old Northern Pacific parallels this ROW along its active portion. Railroads take the most direct e routes and the BGT should follow the railroad's route as closely as
4	* Shilshole South avoids hav along N.W. Market at the we	ing the BGT go onto N.W. 56th, which is an arterial, and avoids a routing est end.
270-004	* Shilshole South is the best Salmon Bay.	way for trail users to have easy access to the shoreline street ends along
	* Shilshole South involves th	he fewest intersection crossings and the second fewest driveway crossings.
	Ballard. It is very important	Shilshole South can be build without detrimental effects on industry in to me that industry be kept in Ballard/Interbay/Magnolia, and if I arm that, I would be against it, but from everything I've read this won't
	Shilshole South is really the	option that makes most sense.

Thanks, Ben Lukoff 3216 29th Ave. W. Seattle, WA 98199

--Benjamin D. Lukoff + <u>lukoff@gmail.com</u> Seattle, Washington, USA <u>LinkedIn + Twitter + Facebook</u> <u>Writing + Photos + Book: *Seattle Then and Now*</u>

- 270 001 Thank you for your comments.
- 270 002 Your comment is noted.
- 270 003 Your comment is noted.
- 270 004 Your comment is noted.

From:	Ben Peterson <benpeterson21@yahoo.com></benpeterson21@yahoo.com>
Sent:	Friday, July 29, 2016 6:30 PM
To:	BGT_MissingLink_Info
Subject:	Comments on B-G Trail Missing Link DEIS

Hello,

I would like to comment on the Draft EIS for the Burke-Gilman trail missing link project. I would have liked to send my comments in "paper" form but I didn't get them in the mail in time, so hopefully my email letter will still be credited.

271-001

I strongly support the <u>Shilshole South Alternative (SSA) route</u>. This is based on impacts to recreation, transportation, commercial parking and driveways (loading zones), and cultural activities.

80 Recreation impacts: The SSA route would do the most to encourage recreational use by people walking or cycling on the adjacent Burke-Gilman trail (BGT) segments. The other alternatives would discourage use of the BGT by changing the experience and making the route less direct.

[0] Transportation impacts: The SSA route would have no impact to transit busses (as opposed to the other alternatives). The SSA route would also be the best route to encourage and increase transit by bicycle. Increases transit by bicycle along the BGT would in turn lessen congestion on roadway car use. Additionally, the SSA route has the fewest driveways with sight concerns.

Commercial Parking and driveway impacts : the SSA route would lead to the least impact to commercial loading zones. The SSA route would also cross the fewest roadway intersections of all the alternatives (making it the safest and least disruptive to commercial activities).

Cultural activities impacts: The SSA route would have the least impact to cultural activities such as the Ballard Sunday farmers market. The route would only be about 250 feet from the Sunday market but not be in the way.

50, in addition to these impacts and my strong preference for the SSA route, I would encourage the EIS to really try and assess the variability in safety (to trail users) that each route alternative would hold. It seems to me that the SSA route would be the safest, both in terms of street & driveway crossings and in terms of a safe train track crossing. Thank you for all your hard work on the plan. I look forward to a complete Burke-Gilman Trail soon.

1

-Ben Peterson 8722 14th Ave NW, Seattle, WA 98117

- 271 001 Thank you for your comments.
- 271 002 Your comment is noted.
- 271 003 Your comment is noted.
- 271 004 Your comment is noted.
- 271 005 Your comment is noted.
- 271 006 Your comment is noted.

From:	Bill Mundy <bill@mundyfarms.com></bill@mundyfarms.com>
Sent:	Monday, July 18, 2016 4:19 PM
To:	BGT_MissingLink_Info
Cc:	info@cascade.org
My suggestion for Plan B assume is Shilshole South	strategy be developed and if necessary implemented. : Inform the opponents that if they attempt to further block the preferred route, which I n, that CBC will initiate a boycott of their businesses. Or, do other things that will ability of their businesses. There are numerous CBC members who are

1

272 - 001 Thank you for your comment.

272 - 002 Your comment is noted.

273-001

273-002

From:	Brie Gyncild <brie@wordyfolks.com></brie@wordyfolks.com>
Sent:	Tuesday, July 19, 2016 6:01 PM
To:	BGT_MissingLink_Info
Subject:	Comment on DEIS

Thank you for soliciting comment on the Draft Environmental Impact Statement for the Missing Link of the Burke-Gilma
trail.

I'm a confident cyclist, but I've been frustrated many times trying to get to places in that area of Ballard safely and comfortably. It's encouraging to finally get to this phase, and I encourage you to do all that you can to accelerate the process.

I appreciate the consideration given to all four alternative routes, and see the benefit of giving trail users easier access to the commercial areas of Ballard. However, I prefer the Shilshole South option because it is the most continuous, most intuitive, and I believe, safest route. Much of the existing Burke-Gilman trail is near but not immediately adjacent to commercial/retail centers.

However, its value is in providing a safe, comfortable, and pleasant east-west route that can be incorporated into trips that then go south or north. For example, I live on South Capitol Hill, and I use portions of the trail to travel between Montlake and 40th Ave E in order to go to the Thornton Creek neighborhood; I use the area from the University Bridge to 8th Ave NW to head up to Crown Hill. The trail doesn't need to go through an area to provide greater access to it, but we do need to provide safe entry and exit points and safe, well-marked routes that lead to other areas.

A smoother, more intuitive route has many benefits. While portions of the Interurban trail in North Seattle and Shoreline are beautiful, it's an incredibly frustrating trail to follow. The same is true of the Chief Sealth trail in South Seattle. Trail users should be confident that they're in the right place, remaining on the trail, until they reach the point where they plan to leave it. The existing Burke-Gilman trail is a wonderful example of a well-designed, continuous, legible trail. The Missing Link should be no different.

Ultimately, the Missing Link segment needs to be safe, simple enough to be easily followed, and needs to connect the existing trail segments.

1

best, Brie Gyncild Seattle, WA 206-325-3743

273 - 001 Thank you for your comments.

273 - 002 Your comment is noted.

From:	Dave Dearing <dpdearing@gmail.com></dpdearing@gmail.com>
Sent:	Wednesday, July 13, 2016 2:38 PM
To:	BGT_MissingLink_Info
Subject:	Can we build the missing link already?

So many delays and wasted money on this project.

 Image: Text of the second se

And certainly don't build the Ballard Ave option. That one is just ludicrous and impractical.

1

Thanks

From:	Carolyn Marr <carolynjeanmarr@gmail.com></carolynjeanmarr@gmail.com>
Sent:	Monday, July 25, 2016 9:46 AM
To:	BGT_MissingLink_Info
Subject:	comment on trail option

I have read the 4 build option for the BGT missing link. Based on my 33 years of living in Ballard and biking regularly along the missing link section, I vote for the Shilshole Ave. S. option. This is the most direct connection between the two points of the existing trail. It keeps bikes separated from traffic between the locks and 28th NW. It does not add to congestion on NW Market St by adding bike lane to crowded street. Also, it does not alter the historic character of Ballard Ave NW. 275-001

1

Carolyn Marr

From:	Christopher Hemminger <chrishemminger@icloud.com></chrishemminger@icloud.com>
Sent:	Saturday, July 23, 2016 9:05 AM
To:	BGT_MissingLink_Info
Subject:	Draft EIS Comments
Subject:	Draft EIS Comments

Mr. Kubly,

While we understand the necessity of providing multiple alternatives for the Burke-Gilman Trail Missing Link, there is really only one standout choice, and that choice is Shilshole South.

276-001

It is the only option that will maintain the feel of the Burke-Gilman Trail as it exists everywhere from Golden Gardens to the Sammamish River Trail.

It's nice to see that the city has chosen to define the goal of this project as building a "multi-use trail for people of all ages and abilities to enjoy." Although it seems that cyclists make up the majority of trail users (yours truly included), and they are a vocal group that wants a safe connection, this is not about creating a protected and designated bike route to connect the two loose ends of the trail. All of the other alternatives feel like reconfigurations of existing roads and complicated routings designed to cater to cyclists. They don't feel like the "multi-use trail" which is the Burke-Gilman everywhere but Ballard.

276-002

If there is any reason that Shilshole South absolutely cannot be chosen (i.e. BINMIC), the city should take charge and figure out how to make it happen. We have ridden on trails in the city that are close to or run through industrial areas (the Burke-Gilman near Lakeside Gravel in Fremont, the Burke-Gilman in Kenmore, the Duwamish River Trail in South Park, and the Cedar River Trail near Boeing in Renton to name a few) and we know it can be done without the world coming to an end. There is no reason we can't all be safe and nice to each other.

If the city is serious about Vision Zero, the Burke-Gilman must run on Shilshole South. If any other alternative is chosen, cyclists will still ride on Shilshole because it is simply the shortest and most direct route connecting the two ends. It is the city's responsibility to provide a safe route on a street when they know that so many people are going to use it.

276-003

It's Vision "ZERO," not Vision "As close to ZERO as we can make it and appease the businesses adjacent to the trail."

1

- 276 001 Thank you for your comment.
- 276 002 Your comments are noted.
- 276 003 Your comment is noted.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

One last comment...

It is probably an EIS writing convention but the term "No Build Alternative" is a little disconcerting. By definition an "alternative" is a "possibility." It would be terrible to think that after all the time, effort, and money that has been put into this project already, that there is the possibility that nothing will happen at all.

2

276-004

Please complete the Missing Link and build it on Shilshole South!

Sincerely,

Chris and Dawn Hemminger 1111 NW 60th Street Seattle Wa, 98107 206-915-0400 hemminger@comcast.net 276 - 004 The State Environmental Policy Act (SEPA) requires the evaluation of the No Action, or in this case, the No Build, Alternative.

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 277

Sent: To: Subject: 100-LC Please go Kind reg

From:

Please get this done soon! Kind regards, Chris Zintel Chris Zintel <chriszintel@gmail.com> Wednesday, June 29, 2016 1:15 AM BGT_MissingLink_Info I support either the Shilshole South or North alternative

1

From:	damon@gurple.com
Sent:	Wednesday, July 13, 2016 9:01 PM
То:	BGT_MissingLink_Info
Subject:	In support of Shilshole South alternative

As a cyclist commuting daily from Ballard to UW, including the missing link, I believe the Shilshole South alternative is the only way to create a continuous trail that will maximize usage. Any of the other options, though they have their own merits (Ballard and Leary should both get scrutiny as entirely separate projects), would leave a significant number of cyclists vying with cars on Shilshole or wiping out on the railroad tracks under the Ballard Bridge because that would remain the most direct route.

I have a five-year-old. I used to hope that the missing link would be completed before she learned to ride a bike. I still hold out some hope it will be completed while she's still in grade school. Hopefully also before I suffer a major injury due to the current dangerous mess. I went over my handlebars on the railroad tracks once and was lucky to walk away with only minor injuries. Hundreds of others have been much less fortunate.

1

Regards, Damon May

278-001

279-001

279-002

279-003

down.

From: danafton@gmail.com on behalf of Dan Eisenberg <dtae@dtae.net> Friday, July 29, 2016 10:25 AM Sent: BGT MissingLink Info To: Subject: comments on missing link project I support the South Shilshole route the most since it is the most direct and has the least number of intersections. I bike Shilshole and Ballard frequently and have never seen a train run on any of the tracks that are in the study area. I hope considerations of the costs and benefits of building less direct bike trails note that less direct trails are less likely to be used by all--which will mean more bike traffic on streets like Shilshole. If I had to choose between a bike trail which required biking up a hill and much longer distance versus going on the street--I frequently will bike on the street despite the dangers to me and the annoyances to the cars which will be slowed

I hope a cycle track or separated bike and walk lanes can be considered. Near the UW the slightly elevated sidewalk for pedestrians (with a lipped elevation rather than curb) seemed to work very well for separating uses

1

- 279 001 Thank you for your comment.
- 279 002 Your comment is noted.
- 279 003 Your comment is noted.
- 279 004 Your comment is noted. The Preferred Alternative maintains a multi-use facility, consisent with the character of the existing Burke-Gilman Trail segments between Fremont and Golden Gardnens. Refer to Section 1.9 of the FEIS, Alternatives Considered but Not Included, for further discussion of facility types that were initially considered.

279-004 and making the trail more comfortable for all.

From:	Dave Bollman <djbollman@hotmail.com></djbollman@hotmail.com>
Sent:	Sunday, July 03, 2016 6:05 PM
To:	BGT_MissingLink_Info
Subject:	Comment on Draft EIS

Want to put on t delayed already Want to put on the record my strong endorsement of the Shilshole South alternative. It has been far too long

Dave Bollman

280 - 001 Thank you for your comment.

1

From:	Madsen, David W. < DMADSEN@seattleu.edu>
Sent:	Thursday, June 23, 2016 9:17 AM
To:	BGT_MissingLink_Info
Subject:	Comments on the four proposals

Three of the four proposals are so disruptive of traffic in the affected zone as to be simply beyond consideration. Any route that involves taking cyclists to Market Street or north of Market Street to 56th will simply add to the congestion that is almost daily on the increase in Ballard. I recognize that there are businesses along Shilshole Avenue that will be impacted by the presence of cyclists on that street, but the fact is that the "no build alternative" has already subjected those people to cycle traffic on that street. And so, given the options, the only one that makes any sense at all is the Shilshole Avenue South option. (Note that I did not use the word alternative; you can only have two alternatives; options can be as many as you like.)

For years now we have been told that reconfiguring city streets to accommodate bike lanes would not add to congestion. This began with the reconfiguration of the now heavily congested 8th Avenue NW. Then we got the dedication of NW 58th as an east/west bicycle route; this resulted in additional stops signs, speed bumps, limited access, and few bicyclists. Now we are told that there will be a park built in the 14th Avenue NW boulevard somewhere between NW 59th and NW 61st; God knows what havoc it will wreak. It would seem that congestion is precisely the hope of the planners.

But now we have the opportunity to save at least some few of the remaining thoroughfares, and Market Street—already significantly but blessedly congested with buses—should be first on the list of rescue projects. Ballard Avenue with its historic buildings and Sunday Market should be second. And Leary Way, the most effective link between the Ballard Bridge and Market Street and a corridor for Metro Transit, should be forever spared arteriosclerosis as long as Ballard continues to become density central.

[Again, I appreciate the fact that businesses along Shilshole Avenue NW will be negatively impacted by a bike route along the south side of the street. However, their inconvenience pales before that inflicted on Ballard by any of the other plans. Shilshole South or bust!!

1

Thank you for letting me, a 50 year resident of Ballard, have my say.

David W. Madsen Associate Professor of History Seattle University <u>dmadsen@seattleu.edu</u> 206-296-6938

- 281 001 Thank you for your comment.
- 281 002 Your comment is noted.
- 281 003 Your comment is noted.

	From:	David Robison, MLIS <david@robison.net></david@robison.net>	
	Sent:	Sunday, July 10, 2016 11:41 AM	
	To:	BGT_MissingLink_Info	
	Subject:	Comments Re: Draft Environmental Impact Statement	
282-001	Alternative. This alternative pr 1. It aligns well with the route in design that aligning with per	g support for not only a build alternative, but specifically, the Shilshole South ovides the best solution to three concerns: cyclists are using today through "Old Ballard"—this is critical as it is well known ople's existing habits is the most likely path to ongoing usage. In other words, if ney may not come. (This is a critical problem with Ballard and Leary	
282-002	 2. The stretch along NW 54th is direct and out of the way, taking advantage of an underutilized corridor. Further, this gets cyclists off of Market St. and the difficult intersection at 24th Ave NW which is congested and potentially dangerous and destined to get busier as population in the area increases. 		
282-003	3. The Shilshole South Alternative is on-par with the other alternatives with respect to negative impacts on local businesses.		
	Thank you, David		
	David F. W. Robison, MLIS 3037 NW 72nd St. Seattle, WA 98117-6266		
	mobile: +1 206.228.2487 email: <u>david@robison.net</u> skype: drobison fax: +1 206.374.2208		

1

- 282 001 Thank you for your comment.
- 282 002 Your comment is noted.
- 282 003 Your comment is noted.

Letter No. 282

From: Sent: To: Subject:

Davidya Kasperzyk <davidya@anwcollaborative.net> Friday, July 29, 2016 3:18 PM BGT MissingLink Info Comment Burke Gilman Trail EIS

Scott Kubly, Director Seattle Department of Transportation c/o Mark Mazzola, Environmental Manager P O Box 34996 Seattle, WA, 98124-4996

The **South Shilshole Trail option (Blue) is the best** because it is direct and creates the least impacts to the Ballard Community. 45th NW has already proven a simple first extension of the regional trail that is simple and works. Shelsole Ave NW west of the 15th St Bridge is a 100 ft. ROW which is the most adaptable possible situation for design. The trail should continue west along the "not 54th St NW existing easement as recommended by successive City of Seattle studies (minimum 3). "not 54th St NW existing easement as recommended by successive City of Seattle studies (minimum

This is a regional trail and requires a higher standard of design and scale. A 12 ft. wide multipurpose trail does not want to turn 90 degrees multiple times. Each norther alternative route creates more a conflicts of intersections and users - more crossings, more pedestrian and commercial issues. The completion of the "Missing Link" should be the cleanest, simplest design. The South Shilshole (Blue) route would move right next to the existing tracks where everyone would know where each mode is without question. This is **the obvious choice for safety**.

1

Davidya Kasperzyk, AIA architecture.urbandesign.bioregionalplanning davidya@anwcollaborative.net c: 206.450.2635 o: 206.782.8392

- 283 002 Your comment is noted. The Preferred Alternative does follow the Shilshole Ave NW right-of-way for the majority of the alignment. The Preferred Alternative does not include the "not NW 54th St" (the unimproved NW 54th St) segment due to constraints created by business operations and access needs. Please see Section 1.4.2 of the FEIS for more information on how the Preferred Alternative was developed.
- 283 003 Your comment is noted.
- 283 004 Your comment is noted.

From:	Ed Conry <econry@qwest.net></econry@qwest.net>
Sent:	Friday, July 29, 2016 5:11 PM
To:	BGT_MissingLink_Info
Subject:	DEIS Burke-Gilman Trail Missing Link in Ballard

Director Kirby,

284-001

I am writing to you, regarding the proposed alternatives, for the Missing Link of the Burke-Gilman Trail in Ballard.

I am a lifelong resident of Ballard, having been born and raised here. I still live in Ballard as of today. I am very concerned that one of the alternatives is to have the Missing Link go through Ballard, using Ballard Avenue. This would be a detriment to the local business owners along with the Farmers Market, that occurs every Sunday, along Ballard Avenue. The Ballard Farmers Market is considered one of the top five Farmer's Market in the nation. Tearing up Ballard Avenue, and the associated brick road bed, would ruin why Ballard Avenue has seen the group in small businesses and restaurants over the recent years.

If the Missing Link is even necessary, the worst idea is to choose Ballard Avenue. The Shilshole South Alternative would be the least disruptive in my opinion.

1

Respectfully,

Ed Conry 8336 21st Ave NW Seattle, WA 98117 206-841-4623

From:	Ed Pottharst <epottharst@gmail.com></epottharst@gmail.com>
Sent:	Friday, July 29, 2016 9:01 PM
To:	BGT_MissingLink_Info
Subject:	comment on DEIS

Hello,

 I attended the Thursday public hearing. I strongly support the Shilshole South alternative. Of the four alternatives, it is the most direct and shortest link between the two ends of the missing link. It would provide a recreational experience most similar to the rest of the Burke Gilman Trail. It would cross the least number of driveways.

1

Thank you for your consideration.

Ed Pottharst 6730 18th Ave. NW epottharst@gmail.com

From:	Ellen Butzel <ellenbutzel@yahoo.com></ellenbutzel@yahoo.com>
Sent:	Saturday, July 09, 2016 3:53 PM
To:	BGT_MissingLink_Info
Subject:	Comment on DEIS for Burke Gilman Missing Link

Director Kubly,

Please let it be known that as a person biking, walking, driving, living and working in the Ballard neighborhood of Seattle that I support the building of the Burke-Gilman missing link. I support the Shilshole S alternative because it is the most used, and most desired route for most bikers currently. Other routes require more intersections, hills and route direction changes. Some other routes such as the Ballard Avenue alternative would severely affect the Ballard Farmers Market and local small business.

Furthermore the current riding routes through Missing Link area are not safe for people ages 8 to 80. There are places with no shoulder, railroad tracks and narrow roadways. I know personally of people who have been injured in this area while riding a bike. I also have a 10 year old child who I cannot ride with in that area because of safety. It is my understanding that streets in the area do not meet the Complete Streets Ordinance or Vision Zero initiative. The Missing Link is part of the Bicycle Master Plan. Many times the people of Seattle have spoken and voted to support this built out of the Burke Gilman Trail. I realize that the area is also zoned as industrial; however, there are many cities across the county which have been able to continue to build out dedicated bike and pedestrian paths through industrial areas. I don't see that as a reason to delay or stop a trail.

I am also concerned as a global citizen that my own city is experiencing increased traffic and delays leading to increased idling and commuter frustrations. I have experienced episodes of road rage towards me in my own neighborhood. If we are to address these issue we need to do everything possible as a city to encourage people to limit driving, use mass transit and active transportation and and to find more efficient ways for freight and industrial transportation. We need to improve walkability, bikebility and mass transit to make progress. Finishing the Burke Gilman will give us the ONLY dedicated bike/ped path in Seattle that connects the west side to the east side of the city!

1

Ellen Butzel 7518 20th Ave NW Seattle, WA 98117

- 286 001 Thank you for your comments.
- 286 002 Your comment is noted.
- 286 003 Your comment is noted.

From:	Frances Perry <frances@frances-perry.net></frances@frances-perry.net>
Sent:	Wednesday, July 27, 2016 9:22 PM
То:	BGT_MissingLink_Info
Subject:	complete the BG South Shilshole

My daughter just learned to ride without training wheels, we just got my son a trailercycle, and we're ready to start bike riding as a family. But given my neighborhood is hilly and lacks sidewalks, the Burke Gilman trail is best place for us to explore as a family. Please complete the missing section, ideally via the Shilshole South alternative. 287-001

1

Thanks!

From:	FRANK HARRIS < frankxeric@gmail.com>
Sent:	Tuesday, July 19, 2016 7:18 PM
To:	BGT_MissingLink_Info
Subject:	Comments on the Missing Link DEIS

I support the South BGT route of the four alternatives.

This has been the defacto trail all along.

It is she were the vertex of that all allong. It is the most direct route with the least amount of heavy traffic on busy vehicle streets. In the Shilshole Ave portion there is traffic but the right of way is 100' wide which is ample space to separate vehicles from bikes, this can not be done on the other alternative routes.

The industrial users don't operate on holidays or weekends which makes for overall lighter vehicle use on Shilshole Ave.

The South alternative would correct the very dangerous RR tracks that now cause serious accidents at the Ballard Bridge.

1

If another alternative is chosen the tracks under the Bridge will continue to cause bike accidents.

Fred Lott <lott.fred@gmail.com> From: Sent: Wednesday, July 20, 2016 2:26 PM BGT_MissingLink_Info Comment to prefer Shilshole South alternative

Hello,

I'd just like to submit a comment of preference for the Shilshole South alternative. I think it would be the safest, easiest, and least disruptive.

1

Thank you, Fred Lott

To: Subject:

From:	gary hallemeier <ghallemeier@yahoo.com></ghallemeier@yahoo.com>
Sent:	Tuesday, July 19, 2016 10:35 AM
To:	BGT_MissingLink_Info; Gloria Grimm
Subject:	comments on DEIS

Thank you for this opportunity to comment on the Ballard Missing Link DEIS.

My wife and I moved to Ballard in 1992. We are acutely aware of the City's desire to promote high density in Ballard. Inevitably, there will be more and more cars and more congestion.

290-001

We support the Shilshole South Alternative, primarily because it is the least congestive route and consequently, probably the safest. Definitely, of all the alternative routes, it is the route most isolated from active street traffic. It allows the most consistent flow for bike riders. The City owns NW 54th, so it would be advantageous to use that right of way. In walking NW 54th, there would appear to be plenty of room for bikes and the occasional use of the Ballard Rairoad Terminal tracks. As bikers, we know the need for safety, so hopefully something can be done to minimize the risks of bike flow along the Shllshole Avenue part of the South Alternative.

1

Gary Hallemeier Gloria Grimm 2843 NW 67th Street Seattle, WA 98117 206-789-2505 ghallemeier@yahoo.com

From: George Ostrow <stroll@seanet.com> Monday, August 01, 2016 10:00 PM Sent: BGT MissingLink Info To: Subject: Comment on Draft EIS Thanks for soliciting input. Here is what I have to say: Credentials Year round daily bicycle commuter for 35 years #3 out of 15,000 riders in 2015 Bike Month Challenge (97 trips in 31 days) 291-001 For half of 2015, lived near Shilshole Marina, pedaled to work along the Missing Link route from Ray's to Fremont bridge I consider myself an authority on bicycle commuting and on this route Research I personally rode all 4 proposed routes to evaluate them; anyone who hasn't done that is giving suspect testimony Having done so makes me wonder if the route authors just drew colored lines on paper while sitting in an office? Routing bicycles on Leary Way, Shilshole Ave, 46th Street, or Market Street is crazy because those are car 291 arterials Sending bicycles through the intersections at 24th/Market, 22nd/Market, 46th/Shilshole, or 15th/Leary is 8 All routes except Shilshole South will be interrupted by construction barricades for the next two decades while the rest of Ballard is built with multistory condo buildings (just look at the situation along Dexter Avenue N today, and for the next decade) today, and for the past decade) Businesses and truck drivers along a new Shilshole South route will face a similar (workable) condition to the 291-004 existing BGT from Fred Meyer to the ship canal Analysis 005 Getting to and through Ballard by car or bus, Shilshole Ave or Leary Way are the arterial routes and should be Ballard Ave is rightfully the domain of pedestrians and should remain so; Old Ballard is a priceless treasure that should not be discussed left to cars (no bicycle lanes) $\overline{\mathbb{S}}_1$ The train tracks tracing the south side of Shilshole Ave are disused and perfect for a bicycle path The Shilshole South route most directly and sensibly connects the two existing ends of the missing link, like a river following a natural course The Shilsole South route keeps a steady stream of bicycles from tangling with other traffic to the northeast, which is safer for everyone 007 The Shilsole South route places train tracks and vehicle parking as a buffer between the bicycle path and the busy vehicle road The Shilshole South route feels very similar to the existing BGT that successfully traces, and crosses, the train tracks from Fred Meyer to the ship canal The detailing of the Shilshole South route should be similar to the existing Fred Meyer/ship canal segment, with low fences and striped street crossings and for heaven's sake NO BOLLARDS 1

- 291 001 Thank you for your comments.
- 291 002 Your comment is noted.
- 291 003 Your comment is noted.
- 291 004 Your comment is noted.
- 291 005 Your comment is noted.
- 291 006 Your comment is noted.
- 291 007 Your comment is noted.

Letter No. 291

I Conclusion

Shilshole South route (along the existing train tracks) is BY FAR the better alternative for bicycle riders indeed, Shilshole South is really the only alternative that makes any sense and worth constructing Yes there are other stakeholders, but the BGT is primarily a bicycle path so bicycle needs should be premiated

Exhortation

When I moved to Seattle 25 years ago, bicyclists were bemoaning the missing link

Since then I have raised two sons and still the link is missing, a generation later

291-009

Delighted that the link is finally, finally going to be connected Given how long this has taken, please get it right and route the link along the south side of the train tracks along Shilshole Ave

2

Thanks,

George Ostrow

291 - 008 Your comment is noted.

291 - 009 Your comment is noted.

 From:
 Greg Kuhn <fr70gregor@gmail.com>

 Sent:
 Monday, July 25, 2016 2:54 PM

 To:
 BGT_MissingLink_Info

 Subject:
 I support South Shilshole Alternative

Dear Mr. Kubly and Mr. Mazzola,

I am writing to express my support for a safe, simple, connected and direct solution to the Missing Link. This project has been debated for two decades, and now is the time to complete the Burke-Gilman Trail and connect the Ballard community with surrounding neighborhoods that already use and love the trail.

A multi-use path will benefit people who ride, run and walk; as well as local businesses and the Farmers Market community. In addition, it will improve relations between people on bike and foot, and those who drive, by offering safe, distinct and separate spaces for all.

292-001

Though the DEIS evaluates several options, I support a route that is safe, simple and direct — one that fits in with the existing Burke-Gilman Trail that is loved and used by so many locals and visitors.

Seattle has waited more than 20 years to see the trail completed. If this project stalls again, we'll be asking our children to wait yet again, and ensuring more preventable injuries for our neighbors.

Please support the construction of the Missing Link to connect and energize our communities and make our streets and trail safer for all!

1

Sincerely,

Greg Kuhn 3602 37th ave w Seattle, WA 98199

From:	gregg rice <grheavyroller@gmail.com></grheavyroller@gmail.com>
Sent:	Wednesday, June 22, 2016 8:20 PM
To:	BGT_MissingLink_Info
Subject:	Enough talk BUILD THE MISSING LINK

My wife and I visit Ballard often to patronize its restaurants, shops, and parks. The lochs are a favorite destination. I am an avid cyclist and use the BGT to get to Ballard. But we've decided that Ballard is more interested in taking our money than offering safe travel.

293-001

Enough studying, enough talking, enough debating. We're not visiting Ballard again until the decision is made to complete the Missing Link, a route is chosen, and work actually begins.

1

Until then, Adios Ballard.

Gregg Rice

From: Sent: To: Subject:	Haley Woods <haley@peddlerbrewing.com> Tuesday, June 28, 2016 6:21 PM BGT_MissingLink_Info DEIS Comment</haley@peddlerbrewing.com>	294 - 002 294 - 003
·		294 - 004
Hello, 294 As a Ballard Business Owner, completing this "Missing Link" section of the Burke-Gilman Trail is extremely important. Many of our customers access our business by riding their bike here and the current conditions are dangerous and completely unacceptable. We also have refused to join the Ballard Chamber of Commerce because we do not support their lawsuit against the city. 294		294 - 005
neighborhood and in very frustrating to be easily be "pathed" an	yclist and runner, I'm eagerly awaiting completion of this trail to get around my 'out of my neighborhood safely. I frequently run the "Shilshole South" route and find it running first along a low-use dirt/gravel area on the so-called NW 54th Street that could d then feel very unsafe running along Shilshole Ave with it's nonexistent shoulder. I can't o finally be completed. Now that Ballard is full of bike parking, let's allow bikes to get em up!	
The best proposed ro intuitive, safest, and	ute in the DEIS is the Shilshole South. It has the least impact on car/freight flow, is is most direct.	
	eds a road diet that will incorporate bike lanes, it is an inappropriate route for a multi-use	
Sundays, how would	ry heavily used by delivery trucks all day and is shut down by the farmer's market on these daily/weekly functions operate with multi-use trail going through it? Ballard Ave is location for a multi-use trail.	
the BGT crosses less	h is also a decent 2nd best option, it makes much more sense and will be safer for users if intersections and is removed from fast-moving traffic where possible. Routing the BGT ill put it near more traffic, through more intersections, and blocking more business loading Street.	
\sim Haley Keller		
Co-Owner, Finance & Ope <u>Peddler Brewing Cor</u> 1514 NW Leary Way Seattle, WA 98107 Sign up to receive ou	<u>npany</u> /	

1

- 294 001 Thank you for your comment.
- 294 002 Your comment is noted.
- 294 003 Your comment is noted.
- 294 004 Your comment is noted.
- 294 005 Your comment is noted.

 From:
 jan peter eklund <jpeklund@live.com>

 Sent:
 Monday, July 25, 2016 10:26 AM

 To:
 BGT_MissingLink_Info

 Subject:
 I support the South Shilshole Alternative

As a bicyclist in Ballard for many years, I support the South Shilshole Alternative for the Burke Gilman Missing

1

As a b Link.

Best Regards, jan peter eklund

in peter citana

From:	Jane Hu <hujanec@gmail.com></hujanec@gmail.com>
Sent:	Tuesday, July 26, 2016 7:51 PM
To:	BGT_MissingLink_Info
Subject:	comments on proposed Burke-Gilman Trail Missing Link EIS

Hi.

I'm writing to submit comments for the proposed Burke-Gilman Trail Missing Link EIS. I'd like to voice my support for the south Shilshole Ave alternative. I often ride through this area, and I've found that the biggest hazard is crossing Shilshole. There's currently a crosswalk where the trail ends at Shilshole, but it has poor 296-001 visibility and cars are traveling quite fast. A trail on the south side of Shilshole would eliminate this dangerous crossing. Additionally, that side of Shilshole already has a sizeable paved shoulder which seems like a good starting point for a bike path, and there is less parking on that side of the road than on the north side.

The proposed alternative trail on Ballard Ave would be suboptimal for cyclists and drivers. Drivers on Ballard

The proposed alternative trail on Ballard Ave would be suboptimal for cyclists and drivers. Drivers on Ballard Ave are typically looking for parking spots, and in my experience biking up the street, they are fairly distracted.
 I am concerned that drivers pulling in and out of spots would be a safety hazard for cyclists. I also expect that this traffic, along with the significant foot traffic on the street, would significantly slow down cyclists.

1

Thanks, Jane Hu 296 - 001 Thank you for your comment.

296 - 002 Your comment is noted.

From: Jason Walker <ungood@onetrue.name> Thursday, July 07, 2016 4:47 PM Sent: BGT MissingLink Info To: Subject: Concerning the Missing Link options Hi. I've received this email address from the My Ballard Blog, and I'm reaching out as a concerned citizen. I'm a Ballard resident that works in SLU and commutes 13 miles by bicycle daily, for 3 years now. The missing 297-001 link is the only section that I have to travel off a bike path or painted bike lane - and it is by far the most dangerous part of my commute. Bicycle commuting has been great for my health, as well as improving my work/life balance (I get to exercise at the same time as commuting, leaving more time for me at home), but as a father and husband, I am constantly worried about having a serious injury on Shilshoe. The "Shilshoe South Alternative" is by far the best option for both. It has been delayed far too long - just build it already. The "Shilshoe South Alternative" is by far the best option for bike commuters and the surrounding businesses I used to take Ballard Ave for a year, and I can say with confidence that it would be terrible for bikes (especially 297-003 new bikers and casual riders) and businesses both. The other options go through Market, and while that would be great to have a bike lane on, it would be better to have it in addition to a Shilshoe connection. Let's just get this done already. 297-004 Please. Before another family is shattered by a death or serious injury - all because a few stubborn businesses insist on monopolizing public roads for their use. Thank you for your time, ~Jason Walker

1

- 297 001 Thank you for your comments.
- 297 002 Your comment is noted.
- 297 003 Your comment is noted.
- 297 004 Your comment is noted.

Letter No. 297
From: Sent: To: Subject:

298-001

Jason E. Wax <wax@lasher.com> Thursday, July 14, 2016 4:31 PM BGT_MissingLink_Info Comments on DEIS

I emailing to voice my strong support for the Shilshole South Alternative. Please complete the missing link as soon as possible!

1

Jason E. Wax Associate DIRECT 206-654-2481

601 UNION STREET SUITE 2600 SEATTLE WA 98101 FAX 206-340-2563 WWW.LASHER.COM Click here to view my online bio

WE MAKE LAW MAKE SENSE.®

From: Sent: To: Subject:

299-001

Jeannette Kane Littell-Herrick <catchesthebabies@gmail.com> Thursday, July 14, 2016 5:56 PM BGT_MissingLink_Info input

To whom it may concern, this is my input about the missing link.

I live just north of Ballard and regularly take my family to the Sunday market. I recommend it to all my out of town guests, including renters of my basement airbnb. I cannot imagine how disruptive it would be to daily commerce on Ballard Ave, and on the Sunday market, to make Ballard Ave part of the missing link. I think completing it would be nice, but quite frankly an endearing fitness trail is not worth destroying such a vital part of the community. Who ever came up with this is obviously not considering the lives of many people who live here who do not use the trail but do use Ballard Ave, and all the tourism dollars as well. Cyclists and runners are definitely inconvenienced with the missing link, but they manage, just like they do when running and biking and walking all over the rest of town. Even if none of the options are used, they will be able to make do, and enjoy the rest of the trail.

Do not involve Ballard Avenue, you have got to be kidding. This is just checking a box at hte expense of the community at large.

1

Jeannette Kane

From:	Jeff Parsons <hyperpycnal@gmail.com></hyperpycnal@gmail.com>
Sent:	Sunday, June 26, 2016 7:52 PM
To:	BGT_MissingLink_Info
Subject:	comments to DEIS

As a longtime Seattle resident and current Magnolia resident, I applaud the City's effort to complete the "Missing Link". I understand the challenges that the confined corridor present and the varied interests that would like their views embodied in the final route. However, biking has become a preferred method to get around our city. And there is only one route that makes sense from this perspective: the South Shilshole alternative. All of the other routes involve having the trail cross busy streets. I appreciate the importance to maintain flow of automobile traffic (I drive too!), but to modify the route that inconveniences pedestrians, bicyclists and motorists for a few relict, industrial landowners does not make any sense, particularly from an environmental perspective. The EIS process is intended to identify the most cost effective and least environmentally impactful alternative. This is obvious to even someone that does not analyze project alternatives for a living (as I do). Less new pavement, more direct access to bicyclists and pedestrians to both ends of the existing BGT and fewer pedestrian-bicycle-authomobile interactions (at least to the bulk of the motorized traffic in the area) is that obvious cost effective and environmentally friendly alternative. Non-motorized traffic in the EIS process sought to bring into balance. Please honor the process and select AND IMPLEMENT the South Shilshole alternative.

1

Thank you,

300-001

300-002

Jeff Parsons 3406 W Government Way #6 Seattle, WA 98199 300 - 001 Thank you for your comment.

300 - 002 Your comment is noted. The purpose of an EIS is to disclose the environmental impacts associated with all of the action alternatives of a proposal, as well as the no action alternative. An EIS is not intended to select a cost-effective alternative, nor necessarily the least environmentally impactful alternative. It is to provide an assessment of environmental impacts for decision makers to weigh when selecting the preferred alternative.

From:	Jerry Scheller <gms612007@gmail.com></gms612007@gmail.com>
Sent:	Monday, August 01, 2016 8:41 PM
To:	BGT_MissingLink_Info
Subject:	Comments

Please consider the following comments on the Burke Gilman Trail Missing Link project. I am a long-term bicycle commuter living in Ballard. I travel this route year round on a daily basis and have done so for the past 15+ years.

- 301-001
- I strongly support the Shilshole Avenue South alternative. This alternative provides the most direct link between the built segments of the BGT and most closely follows existing bicycle use patterns. In my opinion, this is the only obvious choice. However, more thought should be put into developing a more efficient intersection at NW Market Street and 24th Avenue NW for bicyclists heading north on 24th Avenue NW from Shilshole Avenue.

I do not support the Ballard Avenue Alternative. In my opinion, the trail alignment is incompatible with the Farmers Market primarily due to the potential for collision between pedestrian and bikes. I think the only viable means to mitigate this impact is to relocate the Ballard Farmers Market which is not acceptable. The Ballard

301-002 Farmers Market is a long-term institution cherished by the community and should remain where it is.

Furthermore, the mitigation plan for addressing impacts to the Ballard Farmers Market (work with market management??) does not provide sufficient detail to adequately evaluate the effectiveness of the plan.

It appears that the EIS assumes that existing bicycle traffic patterns will change to use the whatever alternative is selected to fill the missing link. In my opinion, this assumption is incorrect and bicycles will continue to use 301-003 Shilshole Avenue as the primary route connecting the built sections no matter which alternative is developed.

The EIS needs to specifically state how existing bicycle traffic patterns will change for each of the alternative particularly on Shilshole Avenue.

1

Thank for the opportunity to comment on the Burke Gilman Trail Missing Link Project.

Jerry Scheller

- 301 001 Thank you for your comments. The Preferred Alternative includes improvements to the intersection at NW Market and 24th Ave NW. Refer to Section 1.7.1 of the FEIS for a description of potential intersection improvements, as well as a depiction of a possibility for this intersection.
- 301 002 Your comment is noted.
- 301 003 Your comment is noted. In order to present a conservative, or worstcase, scenario in describing the potential impacts to transportation, the FEIS analyzed the situation that all trail users would continue along the constructed route. SDOT acknowledges that trail users may disperse along different streets through the Ballard neighborhood.

 From:
 Jessica Kelley <jkelley610@gmail.com>

 Sent:
 Friday, July 22, 2016 9:18 AM

 To:
 BGT_MissingLink_Info

 Subject:
 Complete The Missing Link!!

Dear Mr. Kubly and Mr. Mazzola,

I am an advocate of cycling and other non-motorized transport in Seattle, and I am writing to express my support for a safe, simple, connected and direct solution to the Missing Link. This project has been debated for two decades, and now is the time to complete the Burke-Gilman Trail and connect the Ballard community with surrounding neighborhoods that already use and love the trail.

A multi-use path will benefit people who ride, run and walk; as well as local businesses and the Farmers Market community. In addition, it will improve relations between people on bike and foot, and those who drive, by offering safe, distinct and separate spaces for all.

302-001

Though the DEIS evaluates several options, I support a route that is safe, simple and direct — one that fits in with the existing Burke-Gilman Trail that is loved and used by so many locals and visitors.

Seattle has waited more than 20 years to see the trail completed. If this project stalls again, we'll be asking our children to wait yet again, and ensuring more preventable injuries for our neighbors.

Please support the construction of the Missing Link to connect and energize our communities and make our streets and trail safer for all!

1

Sincerely,

Jessica Kelley 4920 NE 180th St Seattle, WA 98155

From: Sent:	Jessi <srcsmgrl@gmail.com> Friday, July 08, 2016 3:27 PM</srcsmgrl@gmail.com>
To: Subject:	BGT_MissingLink_Info Finishing the Missing Link
	e in Shilshole Bay Marina with 3 kids. We have one car and 5 bikes. When we moved here, e difficult with the nearest bus stop over a mile away. But we ride bikes and the trail is right it would be okay.
A year and a half later and I can tell you that riding with a 7 year old on the missing link is hair raising. She's still learning, and it's scary to watch when we have to transition to street riding. We don't go to Fremont or the farmer's market as often as we could because of it. The missing link is also part of both my partner and my commutes. The section between the new trail and the temporary trail gives me bad dreams. I usually ride a hillier route to avoid it, but my partner doesn't have that option.	
alternative*. With fa	tion that makes the most sense for all ages and abilities. That is the *Shilshole South ar fewer intersections to cross and being the shortest and simplest route, it keeps the family multi use trail that any section of the Burke Gilman should have.
	e so many problems and don't serve all users as well. Interfering with the farmer's market nite failing of the Ballard Ave alternative. It's really important that we do this right.
Thank you,	

1

Jessica Lucas

- 303 001 Thank you for your comments.
- 303 002 Your comment is noted.

 From:
 Jessie Rymph <jessierymph@gmail.com>

 Sent:
 Friday, July 15, 2016 10:30 AM

 To:
 BGT_MissingLink_Info

 Subject:
 I support the missing link!

I support completing it on shilshole.

Jessie Rymph avid biker

304-001

304 - 001 Thank you for your comment.

1

From:	Jim Liming < Jim.Liming@heritagebanknw.com>
Sent:	Tuesday, July 12, 2016 11:03 AM
To:	BGT_MissingLink_Info
Subject:	Comment, Draft EIS

305-001 I was surprised to see references to the 'Farmer's Market' as conflicting with the Ballard Avenue alternative. The Ballard Farmer's Market is on Sunday only, when most bicycle traffic is recreational rather than for other purposes. Commerce

and industry on Shilshole Avenue and Leary Avenue are taking place every day of the week.

Surely, the Farmer's Market and the bicycle route on Ballard Avenue could make room for one another on Sundays. I believe the Ballard Avenue route would be safest and best for all of Seattle's citizens and visitors.

1

305-002

Jim Liming

305 - 001 Thank you for your comments.

305 - 002 Your comment is noted.

From: jws98036@yahoo.com Monday, July 25, 2016 12:25 PM Sent: To: BGT_MissingLink_Info Comments on the Missing Link DEIS Subject:

Please select the south shilshole route which uses the existing rail road bed. It is the safest route for both bike riders and pedestrians, with the fewest road crossings. I am a frequent user of the Burke Gillman trail commuting on it by bicycle for 35 years. The missing link is the most hazardous section of the Burke Gillman trail. Thank you,

1

306-001

Jim Stark

Sent from Mail for Windows 10

Letter No. 307 From: John Alving <jalving@comcast.net> on behalf of john.alving@gmail.com Sent: Wednesday, June 29, 2016 11:34 PM To: BGT MissingLink Info Subject: Feedback on Missing Link options I don't know how any rational person can look at the options provided and not conclude that the Shilshole South is the only solution that makes any sense • Doing nothing alternative is akin to not putting in a rail infrastructure in the 70's when we had a chance. People are going to ride Shilshole anyways. Market Street and Leary are no places for bikes Ballard is going through such huge transformation EVERYWHERE. Why should this street be exempt? The city has allowed for unprecedented development and has done zero for the transportation infrastructure short of 307-001 calling a few side streets greenways. This is an example of how the city can respond in a positive way to the growth it's promoting. The mayor makes the case that we don't need parking spots, less people have cars. Let's make a bike path that works. Why would we not build the most logical and direct path. We need to be building our infrastructure for the future. We don't have the luxury to pretend the neighborhood isn't transforming at light speed. Salmon bay truck already deal with trail crossings- their parking lot is by Fred Meyer. · Routing bikes through city streets is dangerous. Too many pedestrians and cars crossing the trail. Honestly how many trucks are crossing the trail at peak biking times? · Shilshole south has the least possible impact to historic and vegetation Construction Impacts should be taken of the table completely. We don't build something that will last for 50 to 100 years based on minor short term inconveniences. We need to do these projects right. We may not get a second chance. 307 That said the Shilshole South option has by far the least construction impacts. Operational impacts 003 • Land and shoreline- very unclear how the Shilshole south impacts the freight mobility- again, they deal with it 307today in the Salmon Bay Gravel Mixer Parking lot Recreation/Transportation 307-004 • I can't say enough about intersections that have traffic crossing the bike lane. The interurban bike path in North Seattle is nightmare of blind vehicle crossings. The Shilshole south has the least crossings and all have very good visibility. A statistic you leave out is the number of vehicles using those crossings. I would hazard to guess that the Shilshole South option has by far the least vehicles crossing the path options. If necessary, signals can be put 307-005 in. Let's be serious • LOS should be considered. Shilshole South is tops here- again look how many crossings per hour. 307-006 Parking • The city has not considered parking important in ANY of its building plans, why do it here. Let's make it easy to bike to and through Ballard. Losing loading zones on Ballard Ave and Leary should be avoided altogether. If anything deliveries are going up 307-007 (Think Amazon). If there are no load zones, delivery trucks will double park, Leary and Ballard Ave options are high delivery areas and will be increasing as the density increases. 307-008 Learv Leary is a maior car/bus corridor 07-009 Ballard Not sure why this is even under consideration

- 307 001 Thank you for your comments.
- 307 002 The EIS evaluated both the short-term (construction) impacts, as well as the long-term (operational) impacts of the trail alternatives.
- 307 003 Any of the build alternatives, including the Preferred Alternative, would place a multi-use trail in front of industrial and commercial properties, potentially causing added delay for freight moving in or out of those properties due to increased traffic. In addition, the trail could impact travel delay times at roadway intersections, depending on the route. Please see Chapter 4, Land Use, and Chapter 7, Transportation, in the FEIS for additional discussion. Technical Appendix B, the Transportation Discipline Report (Volume 3), provides further detail.
- 307 004 Your comment is noted. Chapter 7, Transportation, examines the levels of service (LOS) for several intersections for each of the Build Alternatives.
- 307 006 Parking impacts are evaluated in the FEIS consistent with the requirements of the State Environmental Policy Act (SEPA) in order to disclose the potential impacts to project decisionmakers and the public.
- 307 007 Your comment is noted.
- 307 008 Your comment is noted.
- 307 009 Your comment is noted.

 From:
 Julia Michalak <jmichalak@gmail.com>

 Sent:
 Thursday, July 28, 2016 9:45 AM

 To:
 BGT_MissingLink_Info

 Subject:
 Comments on Burke Gilman Trail Missing Link EIS

Hello,

I am a property owner and resident of the Fremont, Phinney Ridge, Ballard area. I am also a biker whofrequently uses the Burke Gilman trail. I am writing to express my support for the South Shilshole alternativeroute.

1

I believe this route is both the most practical and safe route of the options proposed.

Thank you,

Julia

From:	Kevin Carrabine <kcarrabine51@gmail.com></kcarrabine51@gmail.com>
Sent:	Sunday, July 31, 2016 8:42 PM
To:	BGT_MissingLink_Info
Subject:	Comments in Missing Link DEIS

Thank you for the opportunity to comment on the DEIS. My comments are brief as colleagues, organizations, and other individuals have provided very detailed comments (see particularly those of Moe Moosavi and Seattle Neighborhood Greenways)

- Final EIS needs to state and acknowledge the current section of trail (3rd NW to 11th NW) that runs within BINMIC - and has for well over a decade.
- As a subset of the above, it should be noted that at least three major industrial businesses (Kvichak
- 309-001 Marine, Ferguson Terminals, Salmon Bay Sand and Gravel) relocated to their current locations adjacent to the trail AFTER the trail was built between 3rd NW and 11th NW - this suggests that concerns regarding insurance and safety related to crossing a trail are moot.
- 309-002 Information from Byron Cole of Ballard Terminal Railroad regarding rail shipments on the spur line are noted. This is anecdotal information and the final EIS should more rigorously include actual shipments based on real trips over xx days/months.
- 309-003 Current use of the public right of way on Shilshole Ave, including use by private businesses for essential business activities, needs to be more clearly linked to the businesses involved - is there a place within the DEIS to note that these same businesses are the ones litigating to stop completion of the trail?
- 309-004 By constructing the trail along the Shilshole South route, when the rail franchise is either rescinded or ends, it will allow the full 45' width of rail franchise space to be more effectively utilized - it makes no sense to build the trail elsewhere.
- From a usability perspective, the Shilshole South alternative provides the safest route, requires the least

1

- 309-005 disruption in current use patterns, most closely mimics the current trail experience, and is the route
- preferred by most current trail users.

Thank you for the opportunity to comment on this very thorough analysis.

Kevin Carrabine Ballard.

- 309 001 Thank you for your comment. Chapter 4 of the FEIS discusses the location of the trail within the BINMIC. and Figure 4-6 illustrates the BINMIC boundary.
- 309 002 Rail shipping data for the Ballard Terminal Railroad (BTR) is not available. The BTR has an agreement to operate on the rail line through 2026.
- 309 003 The EIS discusses the fact that businesses use the public right-of-way for storage and loading and unloading operations. While not pertinent to the EIS analysis, SDOT acknowledges that some of these businesses that use the public right-of-way are the same businesses that have supported previous appeals over the trail.
- 309 004 Your comment is noted.
- 309 005 Your comment is noted.

	Comment Form BURKE-GILMAN TRAIL MISSING LINK PROJECT Draft Environmental Impact Statement (EIS) Public Hearings:
	July 14 and 16, 2016
1	e your comments on the Draft EIS. Use back page if needed.
As a busihe	11. 1 100 611 1
Strongly	for the "hosping Link" on the
be chosen	
Burke Gille	an trail Mis Poure 15 the
Arabe Sup	mut the parte that work! best
for all	Darties
	puri
Commenter information Name: Kevin	Kaldestad
Address: 5470	Shilshole Are NW#46, SentleyWA 98107
Email: KFLTD e	MSHI COM
Do you wish to be added to the	e project's email list? Check box: 🛛

 From:
 kimberly kinchen <kimberly.kinchen@gmail.com>

 Sent:
 Friday, July 08, 2016 7:40 AM

 To:
 BGT_MissingLink_Info

 Subject:
 Complete the missing link

Hello,

It's long overdue to build the missing link on the Burke Gilman Trail using the most direct route, Shilshoe Ave,
to connect the two sections. While freight interests fret and sue, the new traffic patterns would mean only a
delay of a few seconds at most for those stakeholders. It's well worth the safety gains made --- preventing who
knows how many people from injury, often severe, due to the tracks along the current workaround.

1

Sincerely,

Kimberly Kinchen Capitol Hill Seattle

From:	Kristel Wolf <kristelsea@gmail.com></kristelsea@gmail.com>
Sent:	Monday, August 01, 2016 11:46 PM
To:	BGT_MissingLink_Info
Subject:	Comments

Hello.

Thank you for taking my comments.

I whole-heartedly support finishing the missing link through the South Shilshole route.

It is the established chosen route that clearly receives the majority of cyclists, pedestrians and other types of foot and self-propelled traffic between Golden Gardens park and Fremont. It is also the most direct and natural

312-001 connection. And for that reason - no matter what route is chosen - this route will continue to receive the most

foot and pedal traffic so it is in everyone's best interests to make it safer.

What really should be addressed as well is the railway bed. I was told only one business is using the train tracks, and very infrequently. The contract on the railway runs out 2026 I believe, but it is in the best interests of all 312-002 traffic through Shilshole to acquire the railway bed sooner and pave it to finish the Burke Gilman! This will create a very safe trail with a decent distance from the road, and also minimally affect parking in this area. It is the ideal situation. I cannot stress that enough. But regardless, South Shilshole is the best route, however it is achieved.

1

Thank you all for your patience and thoughtful efforts.

Kind Regards, Kristel Wolf (Ballard resident) 3046 NW 60th St. Seattle, WA 98107

www.kristelwolf.com

312 - 001 Thank you for your comment.

312 - 002 Your comment is noted. Some sections of rail are proposed for relocation as part of the Preferred Alternative to improve sight distances.

From: Kyle Steuck <ksteuck@yahoo.com> Sunday, July 31, 2016 7:01 PM BGT_MissingLink_Info DEIS comment Sent: Subject:

 Please build the alternative that makes sense to cyclists and continues the rail-trail: Shilshole South.

 Thank you,

 Kyle Steuck

 Wallingford, Seattle

1

To:

Letter No. 314		
	From: Sent: To: Subject:	L. Mishefski <lmishefski@gmail.com> Saturday, July 23, 2016 3:00 PM BGT_MissingLink_Info Green Route</lmishefski@gmail.com>
11	I am sorry I was not available for	the July meetings, but I hope it is not too late to add a comment.
314-001	I have been using the 'green rout heading for the Locks or Golden (e ⁺ for 30+ yrs. It is the only sensible way to ride to work, and most pleasant for those Sardens.
	I read the comment from the for	mer Milwaukeean. As one myself I heartily agree.
314-002	mariner/fisherman) will only bec	e for the preservation of the B.N.R.R r.o.w., as it is unlikely that the area (sad to say as a ome less commercial as time goes by. rill there be any use for a rail connection. The mills are long gone, as are the 'Gasworks'.
	It is , after all 'called the Burke-Gi	Iman as it was when there was a rail spur.
	The track route alone would be t	he most direct, and probably safest for all users, albeit, I imagine most costly.
314-003	the Shilshole leg. Signs and regula	should somehow be obliged to be more courteous and accommodating, especially on ations are too often ignored , and there is a certain element of passive/aggressive iders. More posted (and reduced) speed limits for both? Speed bumps? Licenses for e.
3 <u>14-00</u> 4	Still, all in all, the green route ma blue routes, not to mention the E	kes the most sense. There is less room actually for riders and or drivers on the red and Ballard Sunday market crowd.
314-005	green route now. Even years ago	nt use study , I think it would obvious just how many student and worker cyclists use the I was curious about it, and regularly counted over 100 riders between Stone Way and ninute ride, not to mention the many parents, joggers, and certainly seniors who enjoy
	Thank you all for your efforts and	attention.
	I Mishefski	

1

L. Mishefski

- 314 001 Thank you for your comments.
- 314 002 Your comment is noted. The Ballard Terminal Railroad has an agreement to operate the rail though 2026.
- 314 003 Your comments are noted. Please refer to Section 1.7.1 for a discussion of roadway design and safety considerations that will be employed as part of the final deisgn.
- 314 004 Your comment is noted.
- 314 005 Your comment is noted.

From:	Lauri <dalaimarmot@yahoo.com></dalaimarmot@yahoo.com>
Sent:	Wednesday, July 13, 2016 6:51 PM
То:	BGT_MissingLink_Info
Subject:	Comment

Hello,

I use Burke Gilman trail frequently and, while I've never crashed on those tracks myself, I have called EMS for those that have. The missing link should be completed as soon as possible. I would like to voice my support for the Shilshole South option. Thank you for your time. 315-001

1

Sincerely, Lauri Sweeney

BURKE-GILMAN TRAIL MISSING LINK

From:	Linda Mendelson <linda.mendelson@gmail.com></linda.mendelson@gmail.com>
Sent:	Saturday, July 23, 2016 12:08 PM
To:	BGT_MissingLink_Info
Subject:	choices

1

 I have lived and biked from the east end of this missing link for 26 years. I'm probably going to move far away soon and

 would love to use this trail at least once in my lifetime. Just build something safe and soon, please. The south trail seems

 good, but anything would be better than the current hazardous choices.

Linda Mendelson

Linda Schwartz <lbschw@gmail.com> From: Sent: Tuesday, July 12, 2016 6:15 PM To: BGT_MissingLink_Info I vote for the Shilshoe South route Subject:

Can't make the open houses but am eager to see the missing link completed. Thank you for all your work on this!

1

---Linda Schwartz 1132 NW 64th St Seattle, WA 98107

317-001

BURKE-GILMAN TRAIL MISSING LINK

From:	L
Sent:	Т
To:	В
Subject:	C

isa Corey <lisacorey@gmail.com> Tuesday, July 26, 2016 4:12 PM BGT MissingLink Info Complete The Missing Link

318 - 001 Thank you for your comments.

318 - 002 Your comment is noted.

318 - 003 Your comment is noted.

Dear Mr. Kubly and Mr. Mazzola,

I ride on the Missing Link as part of my daily commute from Ballard to downtown. I also frequently ride this section with my family, although I take them a circuitous route that is a bit safer. I have luckily avoided injury so far.

318-001 I also drive Shilshole Ave several times a week. I recognize as an often-biker and a sometimes-car driver (and an occasional-pedestrian) that this is a difficult stretch for EVERYONE. No shoulders, no sidewalks. (I do appreciate that new cross walk though!)

I very much appreciate that SDOT is able to finally implement a plan. Of the four options presented, the best option is clearly and objectively Shilshole South. It will be the least disruptive to car traffic and pedestrian traffic. It will be absolutely wonderful for bike traffic.

318-003 I would also add that the Ballard Ave option should be a very distant last place. I find it hard to believe that anyone would find this option preferable. It's longer, will be much more obtrusive to vehicle traffic, goes through historical areas, and a major pedestrian area that includes the (objectively) best farmers' market in Seattle.

1

Thank you. I'm excited to see the missing link completed.

Sincerely, Lisa Corey

Lisa Corey 2810 NW 62nd St Seattle, WA 98107

319-001

3<u>19-00</u>2

From:	Luke McGuff <lukemcguff@yahoo.com></lukemcguff@yahoo.com>
Sent:	Sunday, July 17, 2016 7:52 PM
To:	BGT_MissingLink_Info
Subject:	I support the Blue Line

I support the Blue Line for the Missing Link of the Burke Gilman trail. It is the safest for bikers and other traffic that will be using the trail.

1

The Ballard Farmers Market is one of the most vibrant aspects of living in a walkable, bike-friendly neighborhood.

--Luke McGuff

Pramila for Congress: http://www.pramilaforcongress.com/

319 - 001 Thank you for your comments.

319 - 002 Your comment is noted.

From:	Marc Schrameck <marcschrameck@gmail.com></marcschrameck@gmail.com>
Sent:	Sunday, July 31, 2016 8:28 PM
To:	BGT_MissingLink_Info
Subject:	DEIS Comment

Good evening.

Having looked over the proposed routes for the Burke-Gilman Missing Link, I would like to indicate my 320-001 interest in the Shilshole South route. As a bicycle commuter, this appears to be the most natural route from the current path (as it currently routes past Fred-Meyer from Fremont to under the Ballard

Bridge.) It is the route myself and a few of my fellow cyclists tend to think of when envisioning a

completed path (prior to the DEIS.)

Although it may seem that current cyclists re-route themselves from the current BGT break point into Old Ballard and/or over to NW Market Street, that is likely due to the current trail and road conditions. I'll admit that I reroute onto Ballard Ave from the BGT currently, but that is only due to the lack of 320-002 presumed safety and welcome found along Shilshole Ave in its current state. Should the Shilshole South Alternative be developed. I would very much prefer to utilize that segment of trail as I pass by

1

or connect in to Ballard. It feels in line with much of the canal side trail as we use riding from Wallingford through Fremont on over.

Sorry to send this last minute! I was busy telling others to comment and forgot my own.

Thank you, Marc Schrameck

Marc Schrameck

www.marcschrameck.com marcschrameck@gmail.com Cell: (206) 708-0996

320 - 001 Thank you for your comment.

320 - 002 Your comments are noted.

From:	Marjorie Bunday <marjorie@marjoriebunday.com></marjorie@marjoriebunday.com>
Sent:	Monday, July 18, 2016 11:33 AM
To:	BGT_MissingLink_Info
Subject:	input on BGT Missing Link

Hi,

1 wanted to express my opposition to using Ballard Avenue as the extension of the Burke Gilman Trail. It will disrupt a very unique and historic commercial district. Both Shilshole Avenue options seem like obvious choices over the Ballard Avenue route. Bike lanes are transportation corridors, and to have one with as high a traffic level going through an area that is already a bit of a traffic knot, and with so many pedestrians, and the Farmer's Market, just seems really poorly considered. Thank you for registering my comment.

1

Marjorie Bunday

Marjorie Bunday 2607 NW 60th St. Seattle, WA 98107 (303)-317-7263 marjorie@marjoriebunday.com

From:	Mark Ruebel <mruebel@nwlink.com></mruebel@nwlink.com>
Sent:	Friday, July 08, 2016 11:19 AM
To:	BGT_MissingLink_Info
Subject:	dEIS comment Burke Gillman

Director Kubly,

322-001

Thank you for continuing to push the completion of the Burke Gilman trail through the missing link. This trail is a vital connection in our city that has gone uncompleted for too many years. I have cycled on the route for 25 years waiting for this link to be completed. It is time to move forward and of the alternative only one makes sense.

I urge you to move forward the Shilshole South Alternative. This alternative will provide the most benefit to the most people and importantly have the least impact on the community. The Shilshole South Alternative will also be the safest for trail users by having the fewest intersections to cross and keeping trail users off of busy streets such as Leary Way and Shilshole. It is not acceptable to contemplate families being forced to cross arterials with very high speed traffic usage while there is an alternative that can avoid this situation.

The Shilshole South Alternative is also superior for continuity of trail usage with the remainder of the Burke Gilman Trail - use of the railroad grade. All the other alternative force users onto city streets for longer distances.

1

I am in favor of maximizing safety and keeping continuity of experience. That is why I support the Shilshole South Alternative.

Respectfully -Mark Ruebel 7518 20th Ave NW Seattle, Washington 98117 Daily bicycle commuter, father and husband

From:	M Englund <menglund@psni.com></menglund@psni.com>
Sent:	Monday, August 01, 2016 8:32 AM
To:	BGT_MissingLink_Info
Subject:	Comment on Bike Trail Missing Link in Ballard

Hello SDOT,

It is imperative that we get the Missing Link of the Burke-Gilman Trail sited safely and appropriately. As a Ballard resident since 1991 and a bike rider, sometimes a bike commuter to my job with King County, I strongly endorse Ballard Avenue NW over Shilshole Avenue NW. The businesses along Shilshole Avenue NW have a long history and are integral parts of the marine and construction industries of Seattle's economy that we want to support. Now Shilshole is also a busy commuter thoroughfare. Bike traffic is a vibrant part of Seattle's community. Bike traffic and the heavy industrial truck traffic are incompatible from a safety perspective. Fortunately, there is a perfect solution one block away -- Ballard Avenue NW.

Ballard Avenue NW is a wide street and it has very generous sidewalks. It is not a main commuting thoroughfare. Car traffic is relatively slow and light. It doesn't have heavy truck traffic except at the South end for Ballard Hardware and several other businesses. With some re-configuration construction, which will be necessary in any location, a bike lane configuration construction of the Burke-Gilman Trail. It would be fun to ride and

1

draw more people into bike riding as a means of transportation and recreation.

Thank you for your consideration of this comment.

Sincerely, Mary DeVuono Englund 323 - 001 Thank you for your comments.

323 - 002 Your comment is noted.

From:	maryjgoldman@gmail.com
Sent:	Monday, August 01, 2016 11:54 AM
То:	BGT_MissingLink_Info
Subject:	Feedback on EIS

Dear Scott Kubly,

Not sure who to thank but I think it's great an EIS was done. I know it has potentially slowed down progress but I think it is needed and smart.

My only comment is in regards to parking. I live in Ballard and parking is increasingly difficult, even with the new regulations going on in the area. That said, while I recognize that the Leary way will not have as much of an impact to parking, I still think the Shilshole way is my preferred way. As a biker, this way makes the most sense and given the rest of the EIS, seems like a smart choice. I would rather lose the parking!

Thanks for all the hard work on this. I know engaging the public can sometimes be frustrating but it helps us feel like we have a say in our community. Thank you for this!

1

Best, Mary

324-002

324 - 001 Thank you for your comments.

324 - 002 Your comment is noted.

325 - 001 Thank you for your comment.

Letter No. 325

 From:
 Matt Leber <matt@lebers.net>

 Sent:
 Sunday, July 24, 2016 8:45 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Complete The Missing Link

Dear Mr. Kubly and Mr. Mazzola,

I am writing to express my support for a safe and direct solution to the Missing Link.

I have lived in Seattle all of my 48 years of life. From my days as an SPU Student in the 1980's to my years with Microsoft in the 90's until now, I have biked around the city in all the areas I have lived (Mostly Queen Anne and Ballard) when I have felt safe. While I've been fortunate enough to never be injured biking out to Ballard via the "missing link", many other cyclists have not. I'm getting to the age where I won't heal as quickly from falls and have not felt as comfortable riding in our increasingly congested streets with a myriad of pavement defects, partially completed bicycle facilities (the one block long protected bike lane by Seattle Center), and increasingly frustrated drivers.

Please support the construction of the Missing Link to connect our communities and make our streets and trail safer for all!

1

Sincerely,

Matt Leber 2212 Queen Anne Ave N PMB 527 Seattle, WA 98109

BURKE-GILMAN TRAIL MISSING LINK

From:	Matthew Snyder < mwsnyder@gmail.com>
Sent:	Monday, July 25, 2016 10:28 AM
To:	BGT_MissingLink_Info
Subject:	Comments on the Missing Link DEIS

Hello.

I'm writing to provide comments on the Missing Link DEIS. It's obvious to all actual trail users what the best alternative is: the Shilshole South. I would also support bicycle facilities on Leary, but that does not qualify as an extension of the Burke-Gilman trail -- they should be built as a separate project. The only people who don't 326-001 support the Shilshole South alternatives are the owners of a few businesses whose free parking in the public ROW would be negatively impacted by a trail construction along Shilshole. If that small slice of business interests can win out over the ONLY safe east-west bicycle route on the northside, then... well, then we've effectively given up on logic, safety, equity.

The Shilshole South choice is obvious. We already made this decision years ago, and this DEIS simply

326-002 solidifies it. The next steps are going to be hard -- yes, there will be a lawsuit from the same small group of people that represent a bygone era. I hope SDOT is ready to meet this challenge head-on.

1

Regards, Matthew Snyder Phinney Ridge

326 - 001 Thank you for your comments.

326 - 002 Your comment is noted.

From:	Melinda Mullins <purlwise@gmail.com></purlwise@gmail.com>
Sent:	Wednesday, July 27, 2016 10:41 PM
To:	BGT_MissingLink_Info
Subject:	Comments on the DEIS for Burke-Gilman Trail Missing Link Project

To whom it may concern:

As an avid Burke-Gilman trail user and long time Ballard homeowner, it is clear to me that the missing portion of the Burke-Gilman trail should be routed along the south side of Shilshole Avenue. I've jogged, unicycled and bicycled all four alternatives studied in the DEIS report and can testify that the Shilshole route will be the safest of all four alternatives once it is completed. Shilshole Avenue is in dire need of a total redesign so that it is usable for all residents and businesses. There are no sidewalks, few crosswalks and little room on each side of the road for cyclists, pedestrians, skaters or joggers to safely travel. The parking situation is very unorganized. In some sections vehicles park very close to white line which makes them dangerous to pass. In other sections vehicles double park leaving little space to get around them. Business have placed barrels marking "driveways" in an attempt to keep cars from blocking them. Why spend money on one of the other alternatives when Shilshole Avenue has been neglected for years? The city has a duty to maintain safe transportation routes for pedestrians and cyclists. Shilshole Avenue needs to be improved no matter where the trail connection is ultimately made.

I understand that some businesses along the Shilshole Avenue are oppose to placing the trail there in the belief that their businesses will be negatively impacted. I have a difficult time understanding those concerns. I would hope that they'd like to share in an opportunity to improve Ballard for everyone. BINMIC is surrounded by houses and apartments with residents that are impacted by those businesses on a daily basis via traffic on Shilshole, Leary, 15th, the Ballard bridge or through the Hiram Chittendem Locks. One business has even been fined for clean water violations. As an avid trail user it's difficult to avoid the BINMIC area since there is really only one safe spot in Ballard to cross the canal to reach the other side and that's the Hiram Chittendem Locks (with limited opening hours). On either side I still need to travel through potholed streets with little accommodation for pedestrians or cyclists so that I can get to other mix use trails. I would like to be able to safely ride, jog and commute from my house to Golden Gardens, through Ballard to Freenot and beyond along the the most direct route. Shilshole South will be the safest route since there are fewer intersections to cross and less turns which always pose a risk for pedestrians and cyclists.

 80
 1 urge the city council, Mayor and SDOT to move forward with the Shilshole South Alternative to connect the trail so that a variety of people can continue to enjoy it for recreation and commuting on whatever non-motorized mode they choose.

1

Sincerely, Melinda Mullins 75th Ave Homeowner

- 327 001 Thank you for your comments.
- 327 002 Your comment is noted.
- 327 003 Your comment is noted.
- 327 004 Your comment is noted.
- 327 005 Your comment is noted.

From:	merlin rainwater <merlinrain@gmail.com></merlinrain@gmail.com>
Sent:	Monday, August 01, 2016 5:17 PM
To:	BGT_MissingLink_Info
Subject:	Comments on preferred Shilshole South route

Hello Friends,

328-001

328-003

I live on Capitol Hill and use my bike as my primary mode of transportation. I occasionally visit Ballard to meet friends, patronize businesses, or visit the Locks or Golden Gardens. For several years my husband rode his bicycle from Capitol Hill to Ballard to his job as an elementary school teacher at Adams Elementary School. During that time he had several crashes on the Missing Link tracks.

I strongly prefer the Shilshole South route because it is the most direct and involves the most favorable grades. It is also the obvious "desire line" that people who bike choose when riding the Burke Gilman Trail. As city planners know, people are very stubborn about following desire lines, regardless of what the "experts" might prefer. If this route is not made safe as a part of the Burke Gilman trail, people will continue to use it anyway, and it will most likely be even more dangerous because people who drive will expect fewer bikes on the road.

 Big
 When the Shilshole South route is built, it will be especially important to safely separate bicycles from the rail

 tracks; it is very encouraging to read that tracks could be moved to make the trail safe.

I am currently recovering from a hip fracture and spent a few weeks traveling by wheelchair and bus. This experience made me appreciate more than ever how important it is for trails to follow the least steep grade. With any mobility impairment, hills become much more of a barrier, distances seem longer, and detours are more discouraging. For the Missing Link to be truly friendly for all users, it must avoid unnecessary grades.

1

Please choose the Shilshole South alternative.

Thank you. Merlin Rainwater 430 25th Avenue East Seattle, WA 98112 206-769-6549

- 328 001 Thank you for your comments.
- 328 002 Your comment is noted.
- 328 003 Your comment is noted.

From:	SCN User <bb074@scn.org></bb074@scn.org>
Sent:	Sunday, July 31, 2016 10:10 PM
To:	BGT_MissingLink_Info
Cc:	bb074@scn.org
Subject:	Comments on Draft EIS - Burke Gillman Connector

Dear Sir.

- I think the Shilshole South Alternative makes the most sense.
- 329-001 It is the shortest. It follows the obvious route. It keeps the trail the furtherst from busy streets (with hazards of traffic, polution, etc.) It runs through the most pleasant area. (I have walked that route, and enjoyed finding the street end parks.)
- The options that run on Leary or Market are flawed in that they favor use of major streets for storing cars, rather than for transportation.
- (Reducing travel lanes from 2 to 1 on major travel streets.) The city keeps removing travel lanes from major streets so traffic gets worse and worse. It gets harder to move around. If going to reduce anything on major streets (like Leary or
- 329-002 Market) it should be the parking. (Not that that is good - but it would reduce polution by ensuring that vehicles can get where they are going more promptly.) Use subsidiary streets or parking lots for storing cars (or make alternative shared vehicles more accessible, but maintain multiple travel lanes so that vehicles can still move). If you select one of these routes, please consider removing a parking lane, and keeping 2 travel lanes in both directions.
- I understand that some businesses along Shilshole are concerned about safety of a path through there. Please consider technological improvements to help maintain safety. Granted, in my experience bicyclists are among the worst drivers 329-003 on the road (least likely to obey traffic signs, most likely to have improper lights). Consider adding extra lighting to potentially problematic business crossings (so drivers more likely to be able to see unlit cyclists). Also, consider adding automated signals (similar to railroad signals). It should be easy to have signals which show cyclists that a vehicle is
- approaching the trail crossing. Likewise it should be possible to detect when cyclists are approaching a crossing, and provide an allert for drivers.
- As I understand it, at one of the feedback meetings, it was proposed to put an all-way stop at 46th and Shilshole (as an interim measure until trail constructed). I think this is a bad move. If anything to be done there it should be a request stop. (Like at some pedestrian crossings where you push a button and light then changes.) Shilshole is heavily traveled there, and 46th has almost no traffic.
- So a 4 way stop would mostly serve to congest traffic and waste gasoline (generating more greenhouse gasses, etc.).
- 29-004 Bicycling is very much a seasonal activity. There are far more cyclists in the warmer, lighter months. (Sure there are some hardy souls out there in rainy dark February, but not so common.) Putting in a 4 way stop would increase pollution all the time with little benefit most of the time.
 - Thank you for sending out information about this project, however it would have been better to send it earlier. We did not receive it until after the meetings had occurred.
 - Thank you, Michael Hanson 4032 Burton Place West. Seattle, WA 98199

1

- 329 001 Thank you for your comments.
- 329 002 Your comments are noted.
- 329 003 Your comment is noted. Please refer to Section 1.7.1 of the FEIS for a discussion of possible roadway design and safety considerations.
- 329 004 Your comment is noted.

_		330 - 001	, ,
From:	Michael R. Wolf <michaelrwolf@att.net></michaelrwolf@att.net>		
Sent: To:	Thursday, July 14, 2016 9:56 AM BGT MissingLink Info		
Subject:	Complete the missing link		
Subject.	complete are missing mix		
of Commerce install ho	t learned about the Burke-Gilman trail from Warren Aakervick while helping the Ballard Chamber liday decorations. It was a great intro to Ballard for me, as it set the tone for my engagement a way that I have never done before.		
,	lace and a sense of community that's dear to me.		
Ballaru has a sense or p			
the time we've been de	tand his desire to preserve a safe space for his grandkids, those same grandkids have grown up in :bating just how to create that safe space. And it doesn't exist. It's been stalled. Bravo to the ive! But stalling is not leading, and stalling is not creating. Let's lead. Let's create.		
	years, and I found myself leading meetings for Seattle Neighborhood Grenways and actively Neighborhood Greenways. I even helped the kick-off celebration for the first Ballard ay 3 years ago.		
0 ,	en great. Because I actually live on NW 58th St, I have seen how the greenway has changed the y expected that the Ballard Greenway would attract more cyclists, and it's done that, but it's		
	t cyclists. There is now a new class of "family bike" that has replaced a second car for families		
-	ectric bikes. There are bicycle buses with kids commuting to school together. It's a rich set of		
	ives that have changed our social connections and relationship to our city and our health.		
The quote from the mo	vie "If you build it, they will come" comes to mind. I didn't know exactly what we were building		
	rd Greenway on NW 58th St, then added to it on 17th Ave NW but they came. Folks are		
	e, getting exercise, chucking the need for a 4,000 pound piece of expensive machinery, and		
These two Greenways a	are but 2 of the capilaries in the system that flow onto the Burke-Gilman at Fred Meyers. Let's		
get the arterry built so	that we can attract more cyclists, and more _different_kinds of cyclists.		
On a recent bike-to-wo	rk day, I noticed that a full 1/3 of the cycles that used the Fremont Bridge had passed by start of		
	Just as streams flow into rivers in a watershed, the completed part of the trail was a "bike shed"		
that flowed into downt	own.		
Let's show the world w	hat a visionary bike trail can do to change our community for the better.		
It's time.			

MichaelRWolf@att.net | +1-206-679-7941 | LinkedIn.com/in/MRWolf "All mammals learn by playing"

1

MAY 2017

Letter No. 331		331 - 001	Thank you for your comment.
From:	mikeb@colorprintingsystems.com		
Sent:	Wednesday, July 13, 2016 4:35 PM		
To:	BGT_MissingLink_Info		
Subject:	finish the trail!		
Blue Line Please!			
Mike A. Boyle			
(206) 240-7401			
Color Printing Systems 15106 10th Ave SW			
Burien, WA 98166			
DUILEII, WA 98100			

1

Subject:

332-001

Nathan Murdock <jedmurdock@gmail.com> Monday, August 01, 2016 4:09 PM BGT_MissingLink_Info complete the missing link please

Please select the obvious best route for the missing link alongside the train tracks. Any other route is a cop-out compromise that improves nothing.

1

Nathan Murdock 2336 50th Ave SW Seattle, WA 98116

From: Sent: To:

BURKE-GILMAN TRAIL MISSING LINK

From:	Noah Glusenkamp <noah.glusenkamp@gmail.com></noah.glusenkamp@gmail.com>
Sent:	Thursday, July 07, 2016 10:51 PM
To:	BGT_MissingLink_Info
Subject:	Comment on Missing Link options

Mr. Kubbly and Mr. Mazzola,

Shilshole South is the only sensible route for the Missing Link. I ride this section nearly everyday and have seen first hand how dangerous it is to pour a high capacity trail onto city streets. It confuses both bicyclists and drivers.

Driving in Ballard has become nightmarish as the population density increases. This is increasing the demand for a sensible bike trail that connects well to the rest of the city. It also makes it unthinkable to direct a trail onto any of the streets that cars are currently driving ultra-fast on when they're not deadlocked in traffic. These two things are related. People get impatient and zoom down the sidestreets, keeping as much bicycle traffic out of the way, on a dedicated trail is the only way to ensure safety.

333-002 People also like to be near water. They're naturally going to follow Shilshole for that reason, as the rest of the BG does. Having bicycles continue to make a left hand turn onto Market as we do now (going northwest) is dangerous and incongruous. I wouldn't recommend that route to anyone but a well seasoned and experienced bicyclist. Kids, teenagers, tourists are just going to continue to get hurt with the Shilshole North Alternative or 333-003 the other two.

1

Please prefer the Shilshole South route, approve it, and build it without delay. Our city needs it.

Regards,

333-001

Noah Glusenkamp 3823 Fremont Ave N Unit E Seattle WA 98103

- 333 001 Thank you for your comment.
- 333 002 Your comment is noted.
- 333 003 Your comment is noted.
Peter Krystad <peter.krystad@gmail.com> From: Monday, August 01, 2016 4:19 PM Sent: To: BGT_MissingLink_Info Comments on DEIS for Missing Link Subject:

Scott Kubly, Director Seattle Department of Transportation c/o Mark Mazzola, Environmental Manager P.O. Box 34996 Seattle, WA, 98124-4996

Mr. Kubly -

I have reviewed the DEIS for the Burke-Gilman missing link and would like to express my support for

I have reviewed the DEIS for the Burke-Gilman missing link and would like to express my support for the Shilshole South Alternative. This route addresses bicycle and pedestrian safety issues, provides a direct and uncomplicated route through the area, and will have negligible affect on freight mobility in the area. Please select this option.

1

Regards,

Peter Krystad 515 N 60th St Seattle, WA. 98103

335 - 001 Thank you for your comment.

From:	Mazzola, Mark
Sent:	Wednesday, July 06, 2016 12:27 PM
To:	Heiller, Lindsey
Cc:	Brochet, Art; Macik, Jill
Subject:	RE: FYI from CRM for case: Burke Gilman Trail, Completing the Missing Link

Thanks Lindsey - we'll keep this for our records.

Cheers.

Mark

Mark Mazzola O: 206.733.9117 | M: 206.854.8720

From: Heiller, Lindsey Sent: Wednesday, July 06, 2016 12:14 PM To: Mazzola, Mark < Mark.Mazzola@seattle.gov> Subject: FYI from CRM for case: Burke Gilman Trail, Completing the Missing Link

This is an FYI only for a Case from Mayor's Office No response is necessary. This was sent out from CRM by Lindsey Heiller . Case No: CAS-00843-H2B3K1 Case Title: Burke Gilman Trail, Completing the Missing Link Constituent Name: Gary Anderson Constituent Message: Mayor Murray,

I'd like to express my preference for the route option to complete the Burke Gilman Trail Missing Link. I strongly prefer the Shilshole Avenue route -- the original intended route for the trail. I believe that with proper

335-001

1

design the concerns of all parties can be successfully address

It's long past time to complete the Burke Gilman Trail.

Thanks, Gary Anderson Wallingford

From:	Rebecca Barnes < brgrgb@icloud.com>
Sent:	Monday, August 01, 2016 5:35 PM
To:	BGT_MissingLink_Info
Subject:	Comment on choice of alternatives

Dear Director Kubly -

I only recently became aware of the 4 alternative routes. I live in northwest Queen Anne and I shop, visit and recreate in Ballard. I consider it my neighborhood business district and the location of the best farmers market in our city.

Here are my strong views of the BGT missing link alternatives:

Most important is to AVOID BALLARD AVE so this uniquely wonderful, vital and preserved business area is spared both construction and permanent impacts.

1

I would prioritize the alternative routes this way:

1. Shilshole South 1. Shilshole South 2. Shilshole North 3. Leary (don't like

336-001

3. Leary (don't like this)

4. Ballard (please please avoid this)

Thank you.

Rebecca G. Barnes Brgrgb@gmail.com 1114 W Raye, Seattle 98119

Sent from my iPhone

336 - 001 Thank you for your comment.

336 - 002 Your comments are noted.

From:	Richard Petters <rpetters2@gmail.com></rpetters2@gmail.com>
Sent:	Tuesday, July 26, 2016 9:37 PM
To:	BGT_MissingLink_Info
Subject:	Comments on DEIS BGT study
Attachments:	Comments on DEIS BGT study by R. Petters.pdf

The text below is also being submitted as an pdf attachment to this email. Richard Petters 206-484-0955 mobile

TO: Scott Kubly, Director, Seattle Department of Transportation

FROM: Richard Petters (rpetters2@gmail.com)

DATE: July 26, 2016

8

337-

002

337-

337-003

SUBJECT: Comments on Draft Environment Impact Statement for Burke Gilman Trail Missing Link

While the DEIS for the BGT Missing link appears as first glance to be very thorough, some of its findings and the resulting implications of these findings, especially with respect to parking, are severely flawed. Comments in this memo on the parking study and other issues are based on my experience from having lived in the Ballard area for almost 30 years and are from a person who puts around 75 miles/week of in-city riding on a bike. I also drive and walk the sections of Ballard that would be most affected by construction of the BGT's missing link. Recommendations made at the end of this writing on how best to address issues discussed.

• Parking Study Issues

There is a severe disconnect between the reality of parking in Ballard and the general findings of the study. The study states that the impacted area is below SDOTS target utilization rate of 70 to 80%. Talk to anyone who drives to Ballard to patronize its shops and their first comments will be the difficulties in finding a place to park. Years ago one of the reasons given by the city for installing parking meters in Ballard was to increase parking turnover so as to improve the parking situation. The city rightfully recognized Ballard had a parking problem. How can this study now imply that Ballard doesn't have a parking problem? Reasons for this disconnect between reality and the findings of the DEIS study are multifold.

Study Area Is Too Large

The primary reason the DEIS BGT study projects a false impression that Ballard has an adequate abundance of parking opportunities is that the parking study area is too large, bounded to the east by ^{9th} Ave NW and to the west by 32 Ave NW. Very few folks, either during the day or especially during the evening, will park as far east as ^{9th} Ave NW or as far west as 32 Ave NW at the locks with the intention of visiting the central core of Ballard. It's not only the distance that discourages this, but the outer edges of the study area includes some rather sketchy portions which can be unsafe at night. 15th Ave NW and NW 56th is where parking demand is the highest. Unfortunately this is where most of the parking would be removed by the trail designs presented in the study. The eastern border of the study area should be reduced from 9th Ave NW to 17th Ave NW and the western border reduced from 32 Ave NW to 24th Ave NW.

Weekday vs. Weekend Use

The assumption that weekend use mirrors the 6 am to 6 pm weekday use is false. Ballard has changed from a blue collar fishing community to series of boutique shops and diners which actually attracts more visitors on the weekends. As the study rightfully notes, the Sunday farmer's market also creates a huge demand for parking both for vendors and patrons.

- 337 001 Thank you for your comments.
- 337 002 Chapter 8, Parking, and Techincal Appendix C (Volume 3) have been updated to include weekend parking counts. Refer to Technical Appendix C for a discussion of the rationale behind the study area boundaries.
- 337 003 Your comments are noted. Technical Appendix C, Parking, describes the rationale for the selection of the study area.
- 337 004 Weekend parking use data has been collected and evaluated in response to your and others' comments. Refer to Section 8.2 of the FEIS for a discussion of weekday and weekend parking availability and use.

Evening Use

005

337-

600

At one time it was said that Ballard rolled up its sidewalks at night. No more. Ballard has morphed from a sleepy bluecollar fishing community to a 24/7 beer commercial. As a result the demand for parking is actually more extreme during the evenings during which times public transport is sketchy. For most driving is the only option. The DEIS study only looks at times as late as 6 pm (Table 8-3, page 8-8), thus misses this issue. Currently, parking on Friday and Saturday evenings in Ballard's central core between 17th Ave NW and 24th Ave NW is so difficult friends usually suggest an alternative rather than meeting in Ballard on weekend evenings. In the evenings and weekends, particularly on Sundays, parking demand along Shilshole Ave NW and Ballard Ave NW is intense and maxed out.

Future Availability of Private Lots

The study includes several private lots. The study does properly acknowledge that these properties can change and 900 may no longer be an option for parking. What the study fails to do is to run "what if" scenarios to see what would 337happen with the loss of these private parking options. An example of this is the area that was once the parking lot for the Yankee Diner. This is prime water front property that will soon be destined for better use than a parking lot. Final Comments on Parking

As an experienced bike commuter and recreational cyclists, one of the more prevalent hazards I experience on the road 337-007 are drivers cruising the streets looking for parking. Their driving is erratic and their attention focused on parking rather than on others on the roadway. Please, drivers need a place to park. Do NOT remove options (parking spaces) for getting them off the road.

Financial Benefit Assertions

The assertion that financial losses as a result of the decrease in parking spaces will be offset by increased patronage from cyclists is totally off the mark. Think about it. Users of this trail will be recreational cyclists passing through 008 Ballard. Recreational cyclists are not out for a shopping spree and they don't shop at night because most don't ride at 337night. Folks who drive and park in Ballard do so for a reason. They are out to acquire something, food, drink, entertainment, or an object to take home. To equate that creating an opportunity for cyclists will offset the loss of patrons that drive to Ballard with the intent of patronizing local businesses doesn't pencil out.

Trail Design Issues

Trail Foot Print

Trail options with a separate bike path, walking path and landscape treatments have too large of a foot print. While this looks good on paper, attempts to separate walkers from cyclists in other areas of the city have failed miserably resulting in confusion, the frequent exchange of heated words and in some cases collisions. Examples separated bike/walking trails include the trail alongside the Fred Meyer in Ballard, the BGT west of Hiram Locks, Alki beach trail, and the trail operated by the Port of Seattle along Elliot bay. All the trails mentioned have separate paths for bikes and pedestrians. Much to the frustration of cyclists, pedestrians routinely fail to use the path designated for them. Pedestrians are often encountered walking in the wrong direction on the bike path. As a result, in these areas many cyclists continue to ride in the street rather than use the bike path. Part of the problem is poor signage, but a larger reason is the inherent habit engrained into most North Americans of "all users keep right". The instinct to keep right trumps any signage or physical features that attempts to encourage users to do otherwise. Towards this end the BGT missing link would be better served and safer with a single 12 ft wide "all users keep right" path. Also, lose the landscape treatments, they take up too much space, they impair visibility and debris from them is a traction hazard. Implementing these changes to reduce the foot print of the path might win better acceptance of the missing link from local businesses in that it may reduce the number of parking spaces that need to be removed.

Driveway Crossings

All of the trail options presented have too many driveway crossings. In my experience, a bike trail with too many crossings is more dangerous than riding in the street. In this situation the bike trail/path creates a false sense of security. Drivers when they pull onto a roadway instinctively look to the left and rarely to the right. This is a big problem with two way bike paths placed on one side of a roadway, e.g. Interurban trail extension installed on Linden

337-010 Ave N. For this reason rather than placing a two-way bike path on the Ballard Ave route, consider making streets

- associated with this route option a bike boulevard similar to what has been done on NW 58th St. It's cheaper and safer.
 - 2

- 337 005 Additional evening parking use data has been collected and evaluated in response to your and others' comments. Refer to Section 8.2 of the FEIS for a discussion of evening and weekend parking availability and use.
- 337 006 The parking lot at Yankee Diner is currently being used as part of Seattle Public Utilities' construction activities and has been removed from the potential supply count. The text of the FEIS has been revised to reflect the current parking availability situation. The EIS discloses that supply of off-street parking may change, which could result in a lower overall parking supply within the study area.
- 337 007 Your comment is noted.
- 337 008 The economic analysis noted that the losses would be partially offset by increased cyclist patronage, not fully offset. The analysis states that the loss in parking supply would raise commute costs for automobile based customer traffic, thereby lowering aggregate demand from these users; however, these losses could be offset, in part, from increases in aggregate demand stemming from increases in traffic from pedestrians and bicyclists on the trail facility.
- 337 009 Your comment is noted. Signage and other design features will be placed along the trail to aid in minimizing pedestrian and bicycle conflicts. Landscaped buffers are provided for saftey purposes to provide separation, and will be designed in accordance with applicable design guidelines.
- 337 010 Your comment is noted. Driveway crossings do pose a potential conflict, and efforts are being undertaken to design the trail to provide safe crossings for both trail users and vehicles. The Preferred Alternative does not include any modifications to Ballard Ave.

The study indicates that trucks crossing the path will first be required to stop, then pull forward and thus block the path while waiting for a gap in roadway traffic. Bicyclist are a self-righteous impatient lot and are not likely to put up this this minor inconvenience. As a result, most will likely execute some sort of unsafe maneuver around the truck.

No solution is offered for issues created for drivers when returning to base, i.e. Salmon Bay Gravel. In the case of the Shilshole South alternative, westbound drivers making a left hand turn would have time their turn to account for east bound oncoming traffic and east and west bound trail users. This would result in rather lengthy traffic backups for westbound traffic on Shilshole Ave NW, especially during afternoon rush hours.

337-011

337-012

337-

Trucks have blind spots, immediately in front of the cab and more significantly to the passenger side of the cab. I often use the Duwamish bike trail which passes through the industrial area along W. Marginal Way S. When approaching the driver's side of a truck extra precaution is needed. Drivers are preoccupied with looking to their left at roadway traffic and often do not see my approach. As a result I have be patient, stop and wait for them to clear the bike path. Few recreational cyclists have the foresight or patience in this situation to yield to a motorized vehicle. No amount of signage will get them to do so. Sit and watch any intersection along the current length of the BGT and few to zero cyclists will heed the warnings of a yield sign or stop sign.

Legal and Litigation Issues

While much has been made about the liability exposure of commercial drivers in the event of a collision with a cyclist, little has been said about the liability of the city in this situation. With all the warnings raised by commercial interests. after an injury occurs, could the city now be held liable for having created an inviting hazard? No amount of signing on the trail crossings is going to detour the adverse behavior of most cyclists. As the law currently stands, when a cyclists is involved in a collision, if they don't have insurance the motorist pays. With that kind of standard it's no wonder the commercial community doesn't want this trail.

Cost Benefit

The scope of the DEIS was to evaluate options for completing BGT missing link. It is understandable that a cost benefit study of spending millions to complete the missing link vs improving bicycling options in other parts of the city could not -013 be fully addressed. At some point this needs to be done. For reason of cost and the reality of limited city budgets in today's world, in the final evaluation of missing link trail options significant weight needs to be given to the lower cost option of simply making improvements to the current "as is" situation.

CONCLUSIONS AND RECOMMENDATIONS

The ideal of building a missing link that can accommodate all users in a single linear parkway between Fred Meyer and -014 the Hiram Locks is too high of a requirement to meet. Currently all four route options have issues with removal of too 337much parking, too many driveway crossing, and awkward crossings at some very busy intersections. If it must be a onesize-fits-all trail as is currently being attempted, then all parties lose.

A compromise is needed. That compromise can be reached by separating cyclists and walkers as the trail passes through the central core of old town Ballard, between 17 Ave NW and 24 Ave NW. Extend the existing trail out to 17th Ave NW. Put a traffic/crossing signal at that intersection. Route the walkers and runners up Ballard Ave. As for the bicyclists, either at 11th, 14th, 17th or 20th Aves NW (or at a couple of them) make these streets bicycle boulevards. Use these boulevards to route folks up to the existing east-west bicycle boulevard on NW 58th St. Reconnect the walkers and bicyclists at the locks. This recommendation is very similar to the current situation but with some much needed improvements

015 337-

The route option suggested above would have a minimal impact on parking, put walkers in front of the merchant's store fronts, keeps users out of the industrial area hence avoiding the litigation-insurance issue often sighted by Ballard's industrial base. This option could be completed in a short amount of time and with a very significant savings in cost over the four options considered in the DEIS.

337 - 011 Your comment is noted.

- 337 012 The question of liability is outside the scope of this EIS. Without agreeing with the characterization of current law, SDOT notes that liability determinations are always based on particular facts, and no blanket rule of liability or non-liability appears likely to apply here.
- 337 013 Your comment is noted. The purpose of the environmental review process is to evaluate the potential impacts of completing the Burke-Gilman Trail Missing Link and not to evaluate whether project funds should be spent elsewhere.
- 337 014 Your comments are noted.
- 337 015 Your comment is noted. Please refer to Section 1.4.2 of the FEIS for a discussion of the selection of the Preferred Alternative.

337-016

Before any route or trail design recommendation is made the parking study needs to be reworked. This is probably the most serious flaw in the DEIS. The eastern boundary of the parking study should be limited to 17th Ave NW, the western boundary to 24th Ave NW, and the northern boundary to NW 56th St. The study also needs to include evening hours and weekends. Assumptions made in the study that weekday use mirrors weekend and evening use do not meet with reality. Also run some "what if" scenarios to see the impact on parking utilization numbers when these lots are converted to another use sometime in the future. The outcome of the reworked parking study will likely show that removal of parking along Shilshole and Ballard Avenues places the parking utilization threshold way above 70 to 80%.

4

Richard Petters 206-484-0955 mobile 337 - 016 Please refer to FEIS Chapter 8, for a discussion on parking, in addition to Technical Appendix C, the Parking Discipline Report (Volume 3). The FEIS acknowledges that parking utilization is above SDOT's target rate for Ballard's downtown core. However, averaged throughout the day and across the study area, utilization rates are at or below the target rate.

From:	Ron Adams <ronboadams@mac.com></ronboadams@mac.com>
Sent:	Thursday, July 28, 2016 7:29 AM
To:	BGT_MissingLink_Info
Subject:	Comments on the Missing Link DEIS

I ride this route often to Golden Gardens . I am a 71 year old retired High School teacher. I have ridden safely
my whole life . I ride 5000 miles year for recreation and errands. However the route to Golden Gardens is the
most worrisome and least safe route I ride. Please fix the missing link with the South Shilshole Alternative .

1

Sincerely Ron Adams

339-001

From:	Ron Whitman <ron.whitman@gmail.com></ron.whitman@gmail.com>
Sent:	Tuesday, July 19, 2016 5:38 PM
То:	BGT_MissingLink_Info
Subject:	I support Missing Link Shilshole South route

I support the Shilshole South route for the missing link. It's the most direct route and it has the fewest intersection crossings. It's the easiest to navigate. Bikers that aren't familiar with the Ballard area will find the turns on the other routes will be confusing. This is a strain line, practically, between Fred Meyer and the Locks.

Has the least impact on area businesses and pedestrians. I drive and walk through this area every day and think putting a trail through Ballard Ave, Market and/or 56th would be a disaster. This trail will get its heaviest use on weekends, the same time all the retail businesses are getting the most customers driving in and out of the area. Since pedestrian use is very heavy at these times as well, gridlock would be an issue --bikes and cars must always yield to pedestrians.

I commute by bike everyday from sunset hill to SLU. My commute would be much safer and more convenient if the missing link were completed.

1

Thank you. Ron Whitman 6117 34th Ave NW Seattle, WA 98107

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 340

From: Russ Mead <russmead@allenmead.com> Thursday, July 14, 2016 10:08 AM Sent: To: BGT_MissingLink_Info I support the Shilshole south missing link route Subject:

I support the Shilshole South missing link route.

340-001 I am a resident of Seattle and a bicycle ridder.

Russ Mead russmead@allenmead.com

6225 Woodlawn Ave North, Seattle wa 98103

1

From:	Scott Bonjukian <scott.bonjukian@hotmail.com></scott.bonjukian@hotmail.com>
Sent:	Wednesday, July 06, 2016 9:14 PM
To:	BGT_MissingLink_Info
Subject:	Comment on EIS

Hello,

341-001

I'd like to express my support for preferring and building the Shilshole South Alternative for the Missing Link trail. It is the most continuous and intuitive of the options studied in the EIS. Final selection must be made as soon as possible, and construction must also begin as soon as possible to safely connect the people who walk and ride the Burke Gilman Trail. This process has been drawn out for far too long, and the City must act now in line with its Vision Zero priorities.

1

Thank you, Scott Bonjukian

s.m.akidau@gmail.com on behalf of Shaina M. Akidau <shaina@akidau.net> Wednesday, July 27, 2016 10:32 AM BGT_MissingLink_Info Completing the Missing Link of the Burke Gilman

Hello!

Subject:

From:

Sent: To:

 I'm writing to say that I support completing the missing link of theBurke Gilman in Ballard. As a family that tries to bike commute as much as possible, we appreciate the safety and fun of a dedicated trail for cycling.

1

Thank you!

Shaina Akidau

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 343

From: Stephen Spencer <stephenspencer@gmail.com> Tuesday, June 28, 2016 1:16 PM BGT_MissingLink_Info feedback... Sent: To: Subject:

343-001 Please build the Shilshole South Alternative.

Thank you.

Best,

---Stephen Spencer e-mail: stephenspencer@gmail.com 343 - 001 Thank you for your comment.

1

From:	Steve Malone <stephendmalone@gmail.com></stephendmalone@gmail.com>
Sent:	Wednesday, July 27, 2016 9:51 AM
To:	BGT_MissingLink_Info
Subject:	Enough already! Do it!

Dear Seattle City Government,

Finish the "missing link" on the south Shilshole alternative!

I have been riding from University District to Shillshole frequently for the past 45 years. At age 72 I don't have that many years left where I can do this and really would like to be able to finish my riding life on a completed trail. The arguments against the South Shilshole Ave route are bogus. There are plenty of examples where commercial and industrial activities are intermixed with a safe trail (Duwamish trail and south Ship Canal trails in Seattle and many in Portland). Get on with it, damn it!

Until it is completed, I and many of my friends refused to frequent Ballard businesses because of the local Chamber of Commerce's obstructionist attitude to a reasonable trail solution.

1

Steve Malone 1912 NE 63rd St. Seattle, WA 98115 <stephendmalone@gmail.com>

Marjorie Parkington <mlparkington@gmail.com></mlparkington@gmail.com>
Friday, June 17, 2016 10:21 PM
Brochet, Art
Endless Meetings

Dear Mr. Brochet, Good luck. I first attended a meeting in Ballard to discuss options for the missing link in 1995. Here we are 20 years later. I no longer even try to ride in Ballard, I drive to other dedicated paved trails. 1990, riere we are 20 years later. I no longer even try to ride in Balard, I drive to other dedicated paved trails. Salmon Bay and company won. I don't know what they won but I'm sure it must be important to them. Sadly my wife who I promised would ride with me to Golden Gardens on the completed trail will not see that day. Hopefully somebody will someday. I hope you persevere for the citizens of Seattle. I however am no longer interested. I am in Idaho rising the trail of the Coeur 'd Alenes although I still live in Seattle. Cheers

345-001 Sumner Parkington

1

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 346

346 - 001 Thank you for your comment.

From:	Susan Helf <shelf30@gmail.com></shelf30@gmail.com>
Sent:	Wednesday, July 13, 2016 3:47 PM
To:	BGT_MissingLink_Info
Subject:	Complete the BG missing link! Choose the Blue Line option
After more than 20 do it!	years, it's time to complete the Burke-Gilman trail, and the blue line option is the safest. Just

1

Susan Helf 740 N. 82nd St. Seattle 98103

346-001

BURKE-GILMAN TRAIL MISSING LINK

From:	Johnston <msjohn2@yahoo.com></msjohn2@yahoo.com>
Sent:	Wednesday, July 27, 2016 5:21 PM
To:	BGT_MissingLink_Info
Subject:	Feedback and comments

To Whom It May Concern:

I ride from my work at UW Medicine in South Lake Union to Shilshole Marina regularly--at least two - three times a week. As you know, the first part of my ride is the trail along the west side of Lake Union (the long parking lot) which is under construction and becoming beautiful and so safe! Thank you! The second section of the ride takes me over the Fremont Bridge, then under the bridge on the BGT past Fred Meyer in South Ballard. Once I go under the Ballard Bridge, the trail becomes dangerous. By default, I choose to ride up Ballard Ave, then onto the sidewalk on Market, and down to the locks, slowly and carefully, on the SIDEWALK. This section is unsafe for me AND the cars AND pedestrians. I notice many other riders choosing to ride on the north side of Shilshole, which is MUCH more dangerous as there are obstacles and vantage points where cars cannot see riders.

A bike trail similar to the one on the west side of Lake Union should be constructed AS SOON as POSSIBLE on Shilshole South. This trail will be safer for drivers, bike riders, and pedestrians. It will also be a significant draw for bicycle tourists wishing to 'Ride the Burke Gilman' all the way to the Sound.

1

Please proceed with the Shilshole South plan as soon as possible.

Thank you,

347-001

Susan Johnston 6727 Dayton Ave N Seattle, WA 98103 206-948-3073

FINAL ENVIRONMENTAL IMPACT STATEMENT | VOLUME 2: COMMENTS AND RESPONSES

Letter No. 348

From: Sent: To: Subject: thanks! Tarrell Kullaway <tarrellk@cascadebicycleclub.org> Monday, July 11, 2016 7:31 PM BGT_MissingLink_Info I ride the missing link and like the south shilshole option

1

Tarrell Kullaway, CFRE Senior Director of Membership and Development Direct: 206.939.4312 Mobile: 206.240.2235

Improving lives through bicycling

Spend 2016 riding with Cascade — <u>public registration is now open</u> for nearly all of our signature rides!

BURKE-GILMAN TRAIL MISSING LINK

From:	Todd Wathey <todd.wathey@gmail.com></todd.wathey@gmail.com>
Sent:	Friday, July 22, 2016 9:24 AM
To:	BGT_MissingLink_Info
Subject:	Don't let a few cranky businesses dictate good public policy

Dear Mr. Kubly,

At the open house for at the Leif Erickson Lodge, I commented to you that you have a difficult job.

349-001 One aspect of your job that should not be difficult is to complete the Burke Gillman Trail on the southern Shilshole route. This is the ONLY route that makes any type of sense for the safety of all, and the efficient movement of vehicles and freight.

Don't let a few cranky businesses dictate good public policy. Their true discontent is the loss of parking. In 2016 Seattle, abundant free parking on city owned land is simply not the reality any longer. Their objection that the trail would 349-002 substantially negatively impact their operations is rhetoric. One only has to look north to find Ocean Concrete - 1415

1

Johnston St, Vancouver, BC V6H 3R9, Canada - operating in Granville Island where trucks are forced to pass by a busy

bike path nearby on every trip. Ocean concrete has been operating for 125 years despite the pedestrian/bike path.

Sincerely,

Todd Wathey

Todd Wathey 8605 23rd Ave NW Seattle, WA 98117

349 - 001 Thank you for your comment.

349 - 002 Your comment is noted.

From:	Tom Walker <twalker@nsecomposites.com></twalker@nsecomposites.com>
Sent:	Friday, July 22, 2016 10:23 AM
To:	BGT_MissingLink_Info
Subject:	Comments on Burke-Gilman Trail Completion

To whom it may concern:

I strongly support completing the Burke-Gilman Trail via the South Shilshole Alternative. I used to ride this route multiple times per week, but now avoid it except at low-traffic times, due to safety concerns. We've waiting WAY TOO LONG to get this piece completed. Now is the time. And the South Shilshole Alternative is the way to do it.

1

Thanks in advance.

350-001

Tom Walker 3815 Bagley Ave N Seattle, WA 98103 206-547-7873

From:	Whitney Neufeld-Kaiser <whitney.n.k@gmail.com></whitney.n.k@gmail.com>
Sent:	Wednesday, July 13, 2016 9:03 PM
To:	BGT_MissingLink_Info
Subject:	Comment on EIS for Missing Link Project

Hi, BGT Missing Link folks!

Thanks for making the EIS statement available. I confess that I didn't read the entire document.

I want to express a preference that consideration be given to which route allows the most separation between
users of the trail and motorized vehicles. Seattle has seen a steady shift away from "Sharrows" and similar
types of shared-use infrastructure towards bike lanes that are both visually and physically separated from
car/truck lanes.

The more separation, the better. Perhaps all the routes under consideration would allow this equally. But if not, more separation is better for all users.

1

Thank you for your time! Whitney Neufeld-Kaiser 6540 31st Ave NE, 98115

From:	Zach Nostdal <nostdal@gmail.com></nostdal@gmail.com>
Sent:	Friday, July 15, 2016 10:46 AM
To:	BGT_MissingLink_Info
Subject:	Complete the Missing link on Shilshole!

Hi,

My name is Zachary Nostdal I live in Seattle and am a registered voter here. I support completing the missing ink along Shilshole, it makes the most sense to complete it there. Its the route I take when I ride in that area.

[1] I also am not in favor of the ballard ave alternative. It doesn't make sense to have a trail that will be disrupted by or disrupt the Ballard Farmers Market one day every week.

1

Thank you, Zach

352 - 001 Thank you for your comment.

352 - 002 Your comment is noted.

From:	ronaldeber@comcast.net
Sent:	Monday, August 01, 2016 12:26 PM
To:	BGT_MissingLink_Info
Subject:	Comments on Burke-Gillman Trail Alternatives

After attending the public hearing on the DEIS for the four alternatives under consideration for the completion of the Burke-Gilman Trail, I want to fully support the Shilshole South alternative as the safest and best route 53-001 now being evaluated. Although none of the routes are perfect, the Shilshole South alternative will be the least disruptive and provides opportunities for creative solutions to the many design challenges needed to complete the trail's "missing link." My comments are the following:

8 1. The Shilshole Avenue route only has four (4) traffic driveway crossings to address and thus is the safest -53-r possible route. Limiting the number of conflicts should be a high priority for the chosen alternative.

2. The wide right-of-way for Shilshole Ave provides good visibility and with good signage, conflicts can be limited or eliminated. The current street is a chaotic mix of auto, truck and bike traffic, rail lines and arking. Conflicts between traffic, especially trucks now exist and better signage, street markings and sidewalks can reduce conflicts and improve the traffic flow and safety of the street for all users. Testimony at the hearing noted that better signage and design for a bike trail on the south side of the ship channel improved the safety there and the same will help on Shilshole.

13. The other alternatives, especially for Ballard and Leary Avenues present terrible conflicts. The trail and speedy bikers passing through on Ballard Avenue will ruin the ambiance, pedestrian friendly and character of the historic district and street. The disruption and possible forced relocation of the Sunday Market would be tragic. It is one of the best features and attractions of Ballard and a primary reason my wife and I decided to move here

4. The Leary Avenue route will restrict traffic flow and also present major safety problems for the frequent

- Living). This route also would put the trail through the complex intersection at Leary and Market/22nd
- emergency vehicles that continually are called to the assisted living facility there (Landmark Assisted Living). This route also would put the trail through the complex intersection at Leary and Market/22r Avenue. It is tricky to navigate this intersection now becse of the mix of cars, pedestrians and bikes. Avenue. It is tricky to navigate this intersection now becse of the mix of cars, pedestrians and bikes. But an
- increased flow of bikes will impede traffic and pedestrians and increase the dangers at this crossing.

5. Further, both the Ballard and Leary routes would put the trail onto Market Street which is already congested especially with transit vehicles between 22nd and 24th. Sometimes you can barely get through Market and 22nd Ave intersection because the double length busses are backed up all the way from 24th. congested especially with transit vehicles between 22nd and 24th. Sometimes you can barely get through the

Although the Shilshole south alternative will present some short term adjustments for the businesses there in terms of traffic flow, deliveries and parking, the completion of the trail is for the betterment of the city in the long term. Good design, signage, cooperation and patience will benefit all interests involved.

53-007 By all measures, the Shilshole South alternative is the best route for completing the trail. It should not be rejected because of the threat of legal challenges but rather chosen as in the best interests of the City and

- neighborhood. The case can be made and justified for this route to withstand legal challenge with your
 - 1

- 353 001 Thank you for your comments.
- 353 002 Your comment is noted.
- 353 003 Your comment is noted.
- 353 004 Your comment is noted.
- 353 005 Your comment is noted.
- 353 - 006 Your comment is noted.
- 353 007 Your comment is noted.

careful evaluation of all the alternatives. Flexibility in design and the possible separation of foot and bike paths in certain spots along the trail should also be considered in order to place the trail along Shilshole.

The Shilshole South alternative is safest, least disruptive and most direct route for the completion of the trail and I strongly urge its selection.

2

Please enter these comments into the record of this proceeding.

Ronald Eber 5450 Leary Avenue NW # 551 Seattle, WA 98107.

From:	Adam Sherman <ajsherman@gmail.com></ajsherman@gmail.com>
Sent:	Wednesday, July 06, 2016 12:20 PM
То:	BGT_MissingLink_Info
Subject:	Missing link feedback

I am a Ballard resident who uses the BG Trail to commute to work almost daily. I am writing to express my excitement about completing the missing link and to express support for either of the Shilshole alternatives or the J early alternative to the completion of the D in the completion of t Tam a baland resident who uses the BO train to commute to work almost daily. Tam writing to express my excitement about completing the missing link and to express support for either of the Shilshole alternatives or the Leary alternative. I would also like to express concerns regarding the Ballard Ave alternative \underline{I} it would threaten the historic nature of the district or the continuation or culture of the Ballard Farmer's Market.

Finally, I would also like to express my hopes that one of these alternatives will address the awful situation that currently exists at the 354-002 corner of NW 46th St and Shilshole Ave NW. Motorized vehicles never stop to allow bikes or pedestrians to cross 46th St and it leads to very dangerous conditions and cyclists and pedestrians are regularly forced to play "Frogger" to make their way across.

1

Thank you for taking the time to listen.

Adam Sherman

354 - 001 Thank you for your comment.

354 - 002 Heading west, the Preferred Alternative would continue the Burke-Gilman Trail along the south side of NW 45th St and Shilshole Ave NW, so that trail users would not have to cross the intersection at NW 46th St.

355-001

From:	Amanda Scharen <amanda.c.gillman@gmail.com></amanda.c.gillman@gmail.com>
Sent:	Sunday, July 10, 2016 1:28 PM
To:	BGT_MissingLink_Info
Subject:	Missing Link Trail

To whom it may concern:

My name is Amanda Scharen and I live and work in the Ballard neighborhood. As a physical therapist who serves the community in a local outpatient setting, I feel it is my duty to advocate for safe, efficient and feasible means of active transportation for our neighborhood. Furthermore, as an active individual who regularly uses the Burke Gilman trail for cycling and running, I am also in strong support for a safe and efficient connection to fill in the missing link.

I would like to begin my expressing my strong opposition to the Ballard Avenue Alternative. I am opposed to this route for three reasons:

- 1. This route would shut down the Ballard Farmers Market, thus having a negative impact on the local economy and decreasing our neighborhood's access to local produce and food products
- This route involves the most turns between streets, which increases the risk of a car vs. bike or car vs. pedestrian collision and poses a grave safety concern

1

3. This route is the most inefficient route of the four that were proposed.

Of the three remaining alternatives, I would like to express my support for the Shilshole South Alternative, as it is the most direct route and does not force cyclists or pedestrians to have to navigate turning left across traffic.

Thank you for your consideration,

Amanda Scharen 425-269-3401 355 - 001 Thank you for your comments.

355 - 002 Your comment is noted.

From:	Andrew <reedan@uw.edu></reedan@uw.edu>
Sent:	Thursday, July 07, 2016 10:37 AM
To:	BGT_MissingLink_Info
Subject:	Missing Link Alternative

I'm contacting you to express my strong support for the Shilshole South Alternative on the Missing Link section in Ballard of the Burke-Gilman trail. It makes the most sense for bikers like myself; it has the fewest intersections, provides the most space, and is the most continuous option. I bike commute most days to most places, but unfortunately I completely avoid Ballard because of the dangerous missing link and the narrow,

356-001

1

traffic-choked streets in the area.

Thank you, Andrew Reed

Andrew Reed Ph.D. Candidate, Oceanography School of Oceanography University of Washington #118 AIRS, Ben Hall, APL Office ext#: 54050 Cell #: 717-519-9388 reedan@uw.edu

357 - 001 Thank you for your comment.

Letter No. 357

 From:
 Annika Elias <annika.elias@gmail.com>

 Sent:
 Thursday, July 14, 2016 8:45 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Missing Link

Thank you thank you thank you!

Any option is fine as long as I don't have to share the road with cars.

357-001

I suggest to keep with Burke Gilman standards and avoid climbing hills of any kind. For that reason, Shilshole South looks the best.

Also, anything with sharp corners will have people cutting a short cut any chance they can to save going a few feet extra.

1

Regards,

Annika Elias

Bike commuter from Shilshole Bay Marina to U-district (and on to Bellevue as soon as bike lane opens on 520 :))

From:	Anthony Hodsdon <ajhodsd@hotmail.com></ajhodsd@hotmail.com>
Sent:	Wednesday, July 13, 2016 10:56 PM
То:	BGT_MissingLink_Info
Subject:	Let's get the blue line done!

Hello,

358-001

My name is Anthony, and I am a frequent rider of the Burke-Gilman trail. These past few months especially, I've enjoyed riding with my dad on weekends down to Shilshole to gaze out upon the seashore. Although I *love* the ride, there are parts of the trip where I do not feel safe. I do take special care when riding near the train rails, for instance, but I fear that one day my dad or I will be distracted momentarily by traffic, snag a tire in the groove, and topple over. I also feel less than safe riding along Shilshole avenue, especially in the presence of heavy trucks.

I feel it is in the best interests of riders, drivers, and the city to have a dedicated path to fill in the "missing link". My preference would be the proposed "blue" line.

1

Let's make the Burke-Gilman safer and more enjoyable and get this done!

Thank you,

--Anthony Hodsdon

From:	Aura Ruddell <barrealis@gmail.com></barrealis@gmail.com>
Sent:	Friday, July 15, 2016 7:13 AM
To:	BGT_MissingLink_Info
Subject:	My vote

Shilshole South route is the way to go! Leary is too dangerous, even for cars and pedestrians. Ballard Ave is too busy, especially during the farmers market.

1

 From:
 Blaire Berry <blaire.berry@gmail.com>

 Sent:
 Saturday. July 16, 2016 2:55 PM

 To:
 BGT_MissingLink_Info

 Subject:
 Missing Link - Shilshole South Alternative

I am writing to express my support of the Shilshole South alternative as the Missing Link. This option keeps bicyclists safer by isolating them from distracted motorists and thoroughfares that were built for vehicles. Additionally, this would be less impactful to retail businesses and their patrons as most of the area is industrial. We also avoid confusing visitors and new users by keeping a continuous trail.

1

360-001

Please enact this desperately needed and self-evident solution.

Sincerely,

Blaire Berry 3618 Evanston Avenue N #10 Seattle, WA 98103

361-001

361-003

361-005

361-007

From:	Brian Ferris <bdferris@gmail.com></bdferris@gmail.com>	
Sent:	Monday, July 18, 2016 10:53 PM	
To:	BGT_MissingLink_Info	
Subject:	Missing Link EIS Public Comment	

NW 45th St (south side) for the section between 11th Ave and the Ballard Bridge

- Shilshole Ave (south side) for the section between the Ballard Bridge and 24th Ave.
- Market St (south side) for the section between 24th Ave and 30th Ave.
- Connections to Old Ballard via traffic signal at 17th and Shilshole, 22nd and Shilshole, and possibly a spur trail from 24th to Ballard Ave along Market.

Normal Representation of the New York of York of the New York of York

Any alignment will be an improvement, but as outlined above, the alignment along the south side of NW 45th St and Shishole Ave is my preferred option, for the following reasons:

- Moving the existing cycle-track from the north to the south side of NW 45th will simplify the awkward diagonal crossing at 11th Ave and keep bikes further from the parallel railroad tracks.
- Compared to both 46th and Leary, 45th has less traffic and is more comfortable to ride.
- The addition of a traffic signal at 17th and Shishole is critical for allowing safe crossing by bikes with this alignment.

For the remainder of the Missing Link, truth be told I actually prefer Ballard Ave but I think Shilshole South has the best chance of getting built. Today, Ballard Ave is a much safer and much more pleasant way of biking through Old Ballard (especially when biking with my daughter), compared to both Shilshole and Leary. While finishing the Missing Link along Shilshole South will dramatically improve the safety of biking on Shilshole, the number of driveway crossings, the volume of traffic, and the general ambiance (no shade, industrial setting) still makes it a sketchy place to ride.

That said, I feel Ballard Ave is ultimately unrealistic for a couple of reasons:

- Many cyclists coming down 24th Ave would continue to use Shilshole even if the trail was built on Ballard Ave.
- The Farmers Market, justified or not, is waging an effective campaign against the alignment.
- Ballard Ave will actually still be a great place to bike even if the trail doesn't get built there. I'd rather settle for the more-popular Shilshole South alignment and focus on connections with Ballard Ave.

With the trail on Shilshole, I believe signals at 17th Ave and 22nd Ave are critical for connecting the trail to Ballard Ave and the greenways + common bike routes along these avenues.

West of 24th Ave, my preferred alignment is Market St (in combination with a road diet), for the following reasons:

- It gives direct access to the shops and businesses along Market St, places people actually want to go to (contrast that with the 54th St alignment).
- The road diet will reduce traffic speeds along Market St
- Market St feels safer, especially after dark, compared to the low traffic industrial area hidden behind buildings along 54th.

1

- 361 001 Thank you for your comments. The Preferred Alternative travels along the south side of NW 45th St, Shilshole Ave NW, and NW Market St. Please see Section 1.6.1 and Figure 1.3 in the FEIS for a full description and illustration of the Preferred Alternative.
- 361 002 Your comment is noted.
- 361 003 Your comment is noted.
- 361 004 Your comment is noted.
- 361 005 Your comment is noted.
- 361 006 Your comment is noted. A traffic signal at 17th Ave NW and Shilshole Ave NW is proposed as part of the Preferred Alternative and SDOT will evaluate other intersections along the alignment to determine whether additional intersection controls are warranted.
- 361 007 Your comment is noted.

With the Shishole South alignment, the connection to 24th (especially north-bound) is always going to • be tricky. By extending the trail up to Market St, it makes the connection front-and-center and makes the north-bound maneuver more straight-forward: follow the trail to Market St and then cross east across the south crosswalk of intersection with the light to position for continued north-bound travel along 24th.

361-008

- Regarding the remaining alignments:
 Shilshole North this seems strictly worse than Shilshole South
 Leary Way this requires travel through some of the busiest intersections (Leary and Market, Leary and 15th) and bus stops (pretty much all the stops along Market and Leary). It is my least favorite alignment.

2

Brian Ferris 1557 NW 61st St 206-303-8220

361-007

361 - 008 Your comment is noted.