Seattle Department of Transportation

ACCESSIBLE MT. BAKER PUBLIC OUTREACH REPORT

December 2014 - December 2015 DRAFT

CONTENTS

Introduction	3
Project Overview	4
Outreach Goals	6
Project Schedule and Major Milestones	7
Inclusive Outreach	8
Outreach Methods	. 11
Outreach in Numbers	. 15
Respondent's Profile	. 16
Survey Results I. Baseline Condition Survey 1. Overview 2. Travel Behavior 3. Relationship to the Mt. Baker Neighborhood	. 20 . 20 . 22 V
 II. Prioritization Survey	. 25 . 27 . 29 . 31
Community Comments 1. Overview	
 Appendix I. Comment Tables I. Pedestrian Related Comments 1. Safety for walking 2. Safety at crossing 3. Pedestrian-oriented Developments 	. 46 . 46 . 48

3	II. Biking Related Comments 51
4	III. Transit Related Comments
6	1. Multi-model Transit Connectivity and Accessibility
7	2. Bus services and bus stop
8	amenities53 3. Bus travel lanes and layover54
11	IV. Open Spaces and Green Spaces Related
15	Comments55 1. Open Spaces55
16	2. Green Spaces
20	V. General Traffic Related Comments 57
20 20 22	VI. Transportation Supportive Land Use (Type of Use) Related Comments
24 25	 VII. Other Comments
25	the project61
27 29 31	 Community Outreach Process Feedback
33	Appendix II. Methodology
34 34	 I. Baseline Condition Evaluation Methodology
46	III. Comment Analysis Methodology

INTRODUCTION

This outreach report summarizes public engagement activities and outcomes for the Accessible Mt. Baker project. It includes detailed information on outreach methods used and the effort to reach historically underrepresented communities, a snapshot of number of stakeholders reached and a demographic profile of population surveyed, a summary of survey results and comments received, and a discussion of revisions made to the proposal as a result of community feedback.

PROJECT OVERVIEW

Recognizing that the Mt. Baker station area is the gateway to southeast Seattle, the intent of the Accessible Mt. Baker project is to create a place that preserves and enhances the tradition of compact, walkable, and mixed use communities where jobs can be created and retained. The project aims to implement several key transportation safety improvements and incorporate the Mt. Baker Town Center themes in the design concepts throughout. In doing so, Accessible Mt. Baker will help the station area become a safe and accessible "To Place" rather than a "Through Place," making it a highly desirable regional and neighborhood destination in Seattle.

Rainier Ave S and Martin Luther King Jr Way S (MLK Way S) are key southeast corridors for people driving, taking transit, and moving goods. It's also an important connector to I-90 and I-5. The existing intersection has been a serious problem for the neighborhood—it causes indirect and unsafe pedestrian conditions, disconnected bike routes, poorly integrated transit operations, as well as congested and confusing traffic movements. The intersection is also a highcrash location, with 76 crashes (including crashes involving people walking and biking) between 2010 and 2013. Recognizing the urgent need for safety and accessibility, Accessible Mt. Baker will identify near-term access and safety improvements for the community near the Link light rail station and the intersection of Martin Luther King Jr Way and Rainer Ave S. The effort will also develop a long-term multimodal plan consistent with the objectives of the Mt. Baker Urban Design Framework and the North Rainier Neighborhood Action Plan.

In December 2014, the project team hosted a five day collaborative planning and design workshop, also called the "Technical Charrette" (referred to as charrette) to develop design concepts and near-term as well as long-term plans for the Accessible Mt. Baker project. As one of the key outcomes identified by SDOT, Accessible Mt. Baker actively engaged and interacted with community stakeholders to better understand how the existing transportation system functions and how it can be improved. During the charrette, 45 community stakeholders¹ participated in an interview and informed the charrette design team about the project, key issues, and outcomes important to them. The final result identified in the charrette report is a

¹A list of stakeholders will be listed in the Charrette report section in the final plan document (currently a working progress)

preliminary integrated Multimodal Plan concept and a series of phased concepts for potential near-term projects.

After identifying preliminary long-term and short-term concepts for the project, the project team conducted the first public open house meeting in March 2015. During this open house meeting, the project team collected feedback on safety and accessibility alternatives as well as the preliminary design concepts. The team also presented the evaluation criteria developed during the Technical Charrette process.

Throughout the fourth quarter of 2014 to September 2015, the project team has

continuously provided opportunities for community input through various channels, including the one-on-one stakeholders meetings, community briefings, public open houses, multicultural focus group workshops, Mt. Baker station tabling events, and an online survey.

From October to December 2015, the project team will continue to engage people who live, work, and travel to and through the area to refine the solutions for enhancing the transportation environment for all. The project and design team will work in parallel with the outreach process to continue updating the project design concepts and implementation plan.

OUTREACH GOALS

The Accessible Mount Baker project outreach aimed to achieve the following outreach goals:

- 1. Provide information and project progress early and often to affected residents, transit riders, and businesses: Ensure that community members understand the existing designs and improvement priorities and are able to state their opinions about the progress and direction of the project.
- 2. Solicit broad and diverse community input on prioritizing design improvements: Get input from a diverse range of stakeholders and community members to help shape project priorities.
- 3. Effectively respond to community input: Respond to community comments and concerns, and incorporate community priorities into the proposed improvements and designs.
- 4. Document and share outreach results with the community: Ensure the outreach process and results are well documented and available to the community.

PROJECT SCHEDULE AND MAJOR MILESTONES

The Accessible Mt. Baker Project is anticipated to last 12 months, beginning in December 2014. The following chart shows the timeline and major milestones, as well as the final plan we will produce.

ACCESSIBLE MT. BAKER PROJECT TIMELINE

INCLUSIVE OUTREACH

Many communities in the Mount Baker neighborhood have barriers to participation not typically experienced by those who frequently engage in the public processes. These barriers include language and mobility issues that may cause them to be either unaware of the information available to them, or simply be unable to participate. The Accessible Mount Baker project team understands that implementing a successful Inclusive Outreach and Public Engagement (IOPE) process is critical to the success of the Accessible Mt. Baker project. To engage underrepresented communities, the outreach team researched community demographics and developed strategies to reduce barriers and encourage participation by everyone in the community. The following section

documents the specific groups and strategies used throughout the public outreach process.

GROUP I: YOUTH

21% of the Mt. Baker neighborhood population are under the age of 18 and are identified as youth. The Mt. Baker neighborhood has a youth ratio that is a higher than Seattle average (15.4%). It has the 19th highest ratio among all other neighborhoods in Seattle. The project and outreach team recognized youth is a segment of the Mt. Baker neighborhood population that will be largely affected by the Accessible Mt. Baker safety improvement project. As well, the Department of Neighborhood's Outreach & Engagement identify youth as one of many historically underrepresented groups. Therefore,

the project outreach team recruited the Department of Neighborhood Public Outreach and Engagement Liaisons (POELs) to engage youth around the Mt. Baker Station area to provide information, forge connections, and facilitate meaningful participation throughout the Accessible Mt. Baker public outreach process.

GROUP II: EAST AFRICAN LANGUAGE SPEAKER

African languages² are spoken by 7.2% of the population in the Mt. Baker neighborhood. According to the 2010 Census and 2009-2013 American Community Survey (ACS) data, percentage of population in the Mt. Baker neighborhood that speaks an African language at home is 5 percentage points higher than the Seattle overall level. Moreover, this portion of the population has a lower ratio of English proficiency compared to other foreign-language speaking communities. As indicated in the data, 65.1% of the African language speakers indicate that they do not speak English "very well." While the majority of Africans in the Mt. Baker neighborhood are East African, language barrier is especially evident for the East African community groups. Thus, the project outreach team recruited the Department of Neighborhood POELs to reach out to the East African communities around the Mt. Baker Station area, specifically the Amharic, Somali, and Oromo speakers.

GROUP III: E AND SE ASIAN LANGUAGE SPEAKER

The Mt. Baker neighborhood is known to having a large E and SE Asian population. According to the 2010 Census and 2009-2013 ACS data, 12% of the population in the Mt. Baker neighborhood speaks one of these four languages, Vietnamese, Cambodian, Tagalog, or Chinese. As indicated in the data, percentage of population in the Mt. Baker neighborhood that speaks either Vietnamese, Cambodian, or Tagalog exceeds the Seattle average level. When looking at English proficiency of these multilingual groups, 85% of Chinese-speakers, 72% of Vietnamese-

speakers, and 32% of Tagalog-speakers indicated that they do not speak English very well. 92% of Cambodians, also referred to as Khmerspeakers, indicated that they speak English very well. Nonetheless, a largely higher-than -average representation of this group in the Mt. Baker neighborhood makes it worthy of inclusion. The barrier to participation for the E and SE Asian language speaker, represented by the four groups of people mentioned above, is largely made of the language barrier. The project outreach team contracted with Cascadia Consultant Group to conduct specialized outreach to the Vietnamese, Cambodian, Tagalog, and Chinese speaking communities around the Mt. Baker Station. In developing materials and planning public outreach events, the project outreach team also took steps to minimize typical barriers to engagement. These included:

Common Barrier to Participation	Specific outreach methods to lower the barrier
Limited English Proficiency	 Translated the program brochure, and postcard into nine different languages (outside of English): Traditional Chinese Simplified Chinese Somali Vietnamese Tagalog Amharic Spanish Oromo Cambodian Offered and provided interpreters at project-related events such as Public Outreach and Engagement Liaisons (POEL) led outreach workshops, open house, and the Rainier Valley community meeting Linked translated brochures on the project website Appointed multilingual community outreach specialists and liaisons to help translate and guide the community to fill out the online survey.
Age Disability/limited mobility	 Ensured ADA accessibility of public meeting venues Provided methods for people to engage both in person and online Ensure that event venues is easily accessible by walking, transit and driving Reached out to community groups that contains people of various ages, make sure that there is fair amount of youth and seniors participating in the outreach process Provided interpreters and tactile maps to the people who are blind/ deaf/mute during community briefings at the Lighthouse to the Blind.
Culture differences	 Engaged with a number of ethnic groups and organizations through Department of Neighborhood Public Outreach and Engagement Liaisons (POEL) as well as the Cascadia multicultural community outreach specialists and their conducted workshops and meetings. Made the multicultural outreach specialists and community POELs are available at community events and the populated area such as the Mt. Baker light rail station.
Low literacy	 Used integrated informative graphics to present information to the community Ensured that staffs are available to assist any need during public outreach events
Low income	 Offered a wide range of events with different formats and held at times of the day which can accommodate different needs and work schedules Provided methods for people to engage both in person during the events and online in their own time Hosted Mt. Baker station tabling event to capture a population with diverse income Ensure that event venues is easily accessible by walking, transit and driving

OUTREACH METHODS

WEBSITE

The SDOT Accessible Mt. Baker website located at www.seattle.gov/transportation/ accessibleMtBaker.htm contains program materials, meeting notices, and project contacts. Detailed information available on the website includes:

- Meeting notices: Includes English and translated flyers of the most recent public meeting
- **Project updates:** Includes all published project materials
- Project overview
- **Project outcomes:** identified the three outcomes of the projects
- Related projects, plans and studies: provide project background information
- Project schedule
- **Project contacts:** Including a sign up box for subscribing to project E-mail Alerts
- A link to the **online survey** (no longer available)

PUBLIC OPEN HOUSES

Since the beginning of the Accessible Mt. Baker's outreach effort in December 2014, the project team has hosted two open houses on:

- March 26th, 2015 6-8PM at Kings Hall
- November 12th, 2015 6-8PM at Kings Hall

These open house meetings allow time for presentations about the Accessible Mt Baker project and community feedback to the project teams. Project display boards were positioned around the room and staffed by project team

members. In total, roughly 200 people attended the two meetings. Various comments were verbally communicated to staffs or written in the comment sheets that were collected during the meetings. These comments have been incorporated into the Community Comments section of this report.

COMMUNITY BRIEFINGS

Throughout the project timeline, the Accessible Mt. Baker project team attended 19 community briefings to share the project concepts and encourage feedback from attendees of the meeting. Briefings generally included a PowerPoint presentation followed by question and answer session. At each briefing, staff provided information regarding backgrounds, concepts and outcomes of the project, and informed the audience with ways to get involved. Below chart shows a schedule of briefings:

Date	Organization
3/3/2015	Seattle School District
3/3/2015	North Beacon Hill Council
3/16/2015	Lighthouse for the Blind
3/17/2015	Seattle School District
3/20/2015	Forterra
3/26/2015	Accessible Mt. Baker Open House
4/13/2015	King County Metro
5/6/2015	Seattle Bicycle Advisory Board
5/14/2015	Mt. Baker Business District Stakeholder Group
6/1/2015	Mt Baker Community Club
6/15/2015	Rainier Court Senior Housing Assistance Group
6/24/2015	SE District Community Council
6/30/2015	PSRC transit access working group
6/30/2015	Feet First community walk
7/9/2015	Mt. Baker Business District Stakeholder Group
7/24/2015	King County Metro
7/24/2015	Sound Transit
7/28/2015	Mt. Baker Business walk with the Major
7/30/2015	Rainier Ave S Public Meeting
11/12/2015	Accessible Mt. Baker Open House (Round two)
11/17/2015	Lighthouse for the Blind meeting (Round two)
1/5/2016	North Beacon Hill Council Meeting

PUBLIC ENGAGEMENT TABLING EVENT

The Cascadia outreach team conducted the two tabling events at the Mt Baker light rail station from 7:30 AM to 11 AM on February 27, 2014, and 2:30 PM to 6:30 PM on March 19, 2014. During these time frames, Cascadia distributed project factsheets and book marks with Mount Baker Open House invitation to people who passed by the light rail station, and solicited several responds to the online survey questionnaires on site using the Cascadia's iPads. Many people told the tabling staff that they would be interested in answering the questionnaire online later when they had more time after picking up the project information. The survey responses solicited during the tabling events and from those who later answered online entered into the "General public" result, presented later in the report.

DOOR-TO-DOOR BUSINESS OUTREACH

To reach the community stakeholders identified in the stakeholder list developed by SDOT, Department of Neighborhoods, and Cascadia, the Cascadia outreach team conducted two doorto-door business outreach events on two days, February 27 and March 11, 2014.

On February 27, 2014, the Cascadia outreach team directly talked to businesses located within a 3-block radius from the light rail station during 1:30 PM to 4 PM. A list of businesses that were visited on this day includes:

- 1. Metro PCS
- 2. Cash America
- 3. O'Riley
- 4. Salon 206
- 5. Rite Aid
- 6. QFC
- 7. Thai Recipe
- 8. The Original Philly's
- 9. Starbucks
- 10. US Bank
- 11. Wells Fargo Bank
- 12. Rainier Laundromat
- 13. National Pride Car Wash

Cascadia estimates that 70% of these businesses answered the questionnaire on site, 20% asked the outreach team to email the questionnaire to them, and 10% asked the outreach team to revisit another time. All visited businesses accepted the project factsheet and book mark. Overall, almost all businesses surveyed on this day were supportive of the project goals.

On March 11, 2014, Cascadia conducted direct outreach to 25 additional businesses located within a 3-block radius from the light rail station during 1:30 PM to 4PM. A list of additional businesses that were visited on this day includes:

- 1. Vieng Thong Lao and Thai Restaurant
- 2. Seattle Hair Salon & Beauty Supply
- 3. 76 Gas Station
- 4. Chevron Gas Station
- 5. Rainier Hair Salon
- 6. SENI CNA School
- 7. Teriyaki
- 8. Van Loi Noodles
- 9. TBS Book Keeping & Income Tax
- 10. Alpine Real Estate LLC
- 11. Columbia Physical Therapy Services Inc.
- 12. Farmers Insurance
- 13. Pho Bac
- 14. Café Ibex
- 15. Mt Baker Dry Cleaners
- 16. Borracchini Bakery
- 17. Work Source
- 18. UHaul
- 19. Mutual Fish
- 20. City Café & Restaurant
- 21. Affordable Tires & Brakes
- 22. Saigon Printing
- 23. Bartell Drugs
- 24. El Mexicano Express
- 25. East Africa Money Wiring

In total, 39 businesses were reached within a 3-block radius from the light rail station using the door-to-door visit method. Cascadia estimates that 40% of these businesses answered the questionnaire on site, 50% said they would complete the questionnaire online later, and 10% asked the outreach team to revisit another time. All visited businesses accepted the project factsheet and bookmark. Responses from these businesses were entered into the "General public" result, presented later in the report.

ONLINE SURVEY

The online survey was a primary tool for receiving general public input about the Accessible Mt. Baker prior to the first open house. The project team developed the survey questions distributed them to the public through the SDOT Accessible Mt. Baker website, Mt. Baker station tabling events, door-to-door business outreach, multilingual community meetings, and the first public open house. While the survey questionnaires were developed in English, it was translated into 7 other languages by the POELs and Cascadia outreach specialists to be used for non-English speakers. The survey primarily asked participants to indicate their positions about various safety improvement priorities, and provide insight about what sorts of improvements and developments are most desired by people who lives, shops, works, attend schools or passes by the Mt. Baker station area. The survey also offered participants opportunities to write comments about additional concerns or recommendations. In total, we received 462 survey responses and 163 survey comments.

MULTILINGUAL AND YOUTH COMMUNITY MEETINGS

To reach non-English speakers who live, shop, work, and attend school in the Mt. Baker neighborhood, outreach specialists subcontracted by Cascadia and the Department of Neighborhood (DON)'s Public Outreach and Engagement Liaisons (POEL) were contracted to conduct community meetings and host focus group conversations with various existing culture and multilingual groups in the Mt. Baker neighborhood. The outreach conducted by the Cascadia outreach specialists visited E and SE Asian groups, including the Chinese, Vietnamese, Filipino, and Cambodian communities. The POEL from DON conducted outreach to the East African groups, including the Somali, Ethiopian, and Eritrean communities. A description for these two parallel outreach efforts is as follow:

Public Outreach and Engagement Liaisons (POEL) Outreach Workshops

Since April 2015, the POEL has conducted four focused group discussions covering youth, Ethiopian, Somalian, and Eritrean community groups. Valuable discussions were made on the importance of community participation in accessible Mt. Baker neighborhoods to make safer for traffic. Moreover, interactive and participatory discussion was made on the objective of group survey among the participants. For foreign language groups, survey questionnaires were translated into their specific languages and were distributed to the participants at their group discussion workshop. Most groups had approximately 13 - 28 people participated.

Cascadia Outreach Specialists Community Meetings

After the first Accessible Mount Baker Open House on March 26, Cascadia staff and subcontractors conducted 7 community meetings with 130 multicultural users of Mount Baker Light Rail station to solicit feedback on the changes that will happen in the project area. Cascadia chose the "casual meeting" approach, which means project staff integrated Accessible Mount Baker project presentation, surveying, and discussion at the end of selected existing community meetings. Community groups reached by the Cascadia staff and outreach specialists include:

- 1. Chinese residents from Eastern Hotel and Nahachimi Apartments
- 2. Vietnamese residents of Mt. Baker Village Apartments
- 3. Vietnamese visitors at the Asian Counseling and Referral Services
- 4. Filipino participants of the Naturalization Classes Celebration at the Filipino Community Center
- 5. Cambodian residents of the Mt. Baker Village Apartments.

COMMUNITY MEETINGS FOR DEAF AND/OR BLIND PARTICIPANTS

Since the beginning of the project outreach, the Accessible Mt Baker project team has met with a stakeholder group from Lighthouse for the Blind twice, on March 16, 2015 and November 17, 2015. The project team spent its first meeting presenting an overview of the project concept plan and solicited initial feedback. The meeting included sign language interpreters to help participants understand and engage with the conversation. Approximately a dozen blind or deaf/blind attendees were seen, and many of them requested that the project team come back with updated information later in the year.

Responding to attendees' request, the project team held a second Lighthouse for the Blind meeting which presented the updated project concept, road cross-sections, and the detailed traffic analysis data. To ensure a more effective interpretation than the first meeting, the project team also previewed the presentation with the sign language interpreters prior to the meeting to familiarize them with the project concepts. A tactile map of the proposed project concept was also presented to the participants, many of whom appreciated this unique communication tool. Feedback from these two meetings has been solicited and is included in the overall written comment.

MEDIA

Blog Postings

The Accessible Mt. Baker project information was posted on various websites and blogs. Websites that shared the Accessible Mt. Baker project in their news feed or blog posts include:

- 1. Seattle Transit Blog
- 2. Seattle Bike Blog
- 3. Friends of Mt. Baker Town Center
- 4. Rainier Valley Post
- 5. Seattle Neighborhood Greenways
- 6. Columbia City Source
- 7. The C is for Crank

Furthermore, there were also a few websites that announced the upcoming Accessible Mt. Baker open houses. These websites include:

- 1. Kirotv.com
- 2. South Seattle Emerald
- 3. El Centro de la Raza
- 4. Mount Baker Community Club
- 5. Eventful

Social Medias

On March 21, 2015, an Accessible Mt. Baker twitter account is created to provide timely information about the updates of the project. Until now, 55 tweets were posted and the page received 34 followers.

OUTREACH IN NUMBERS

130 E and SE Asian participants

- **40** Chinese-speaking survey participants
- **32** Vietnamese-speaking survey participants
- **38** Tagalog-speaking survey participants
- **21** Khmer-speaking survey participants

56 East African participants

- 13 Amharic-speaking survey participants
- 15 Oromo-speaking survey participants
- 10 Somali-speaking survey participants

21 Community meetings 14

Non-English meetings with

multilingual communities

28 Youth survey participants

39 Businesses reached by door-to-door outreach located within a 3-block radius from the light rail station Different languages translated from key materials

45

Stakeholders

RESPONDENT'S PROFILE

GENERAL PUBLIC

The general public survey group consists of a wide range of population who live, work, shop, or go to school in the Mt. Baker neighborhood. A total of 263 people participated in the survey and questionnaire and submitted their responses. The following figures summarize some key characteristics of these respondents.

Respondents for this group were reached through the following methods:

- Two public engagement tabling events conducted at the light rail station on February 27 and March 19. About 30 people answered the Accessible Mount Baker survey questionnaire on site with iPads.
- Accessible Mt. Baker Open House, 90 people attended and 99 comments were collected.
- Online questionnaire linked to the Accessible Mt. Baker website

Note: Age and income level of the group is not captured in the survey questionnaire

59%

White

More than one race

Asian (including

E, SE, S Asian

African/African American Native

American 1% -

PREFERRED LANGUAGE

E AND SE ASIAN

The E and SE Asian survey group consists of multicultural/multilingual users of Mount Baker Light Rail station who has an E and SE Asian cultural background. A total of 130 people participated in this outreach and submitted their questionnaire answers. The following figures summarize some key characteristics of these respondents.

People from this survey group were reached at various community meetings in the Mt. Baker neighborhood. 7 meetings were conducted at the end of selected existing community events; during which project staff integrated Accessible Mount Baker project presentation, surveying, and discussion. The following table summarizes the number and ethnicity of participants by community events.

PREFERRED LANGUAGE

Community events	Participants
Eastern Hotel and Nachimi Apartment (twice)	40 Chinese residents
Mount Baker Village Apartments health insurance meeting	15 Vietnamese residents
Weekly Club Bamboo lunch	17 Vietnamese senior residents who frequent the Asian Counseling and Referral Services (ACRS)
Filipino Naturalization Classes Celebration	38 Filipino participants
Mt. Baker Village Apartments (twice)	20 Cambodian residents

EAST AFRICAN

The East African population in the Mt Baker neighborhood is reached via Ethiopian, Somalianyouth, and Eritrean Public Outreach and Engagement Liaisons (POEL). Number of East African participants reached is:

> 13 Ethiopian Participants

15 Somalian/Oromo Youth Participants

28 Eritrean Participants

The following section summaries the characteristics and outreach process for each of the three focus groups.

Ethiopian Focus group

The Ethiopian focus group consists of 13 Ethiopian residents in the Mount Baker neighborhood, seven males and six females. They were reached by the POEL focus group workshop conducted by the Ethiopian POEL. Among them, 9 participants prefer using Amharic, 4 are ok with both Amharic and English.

Workshop summary

The focus group facilitation started with project briefing, and was followed by an interactive and participatory discussion on the objective of group survey. At the end of the workshop, participants collectively completed the Amharic translated questionnaires.

Somalian/Oromo-Youth Focus group

The Somalian-Youth focus group is made up of 15 youths, among which 10 are Somalian and 5 are Oromo. They were reached by the POEL focus group workshop conducted by the Somalian/ Oromo POEL. Among them, 12 participants prefer using English, 2 prefer Somalian, and 1 prefers Oromo.

Workshop summary

The focus group was facilitated as a group conversation by the Somalian/Oromo POEL, where for some questions, the large group split into two smaller groups in order to keep the conversation on track and allow everyone to share. Additional feedbacks about the Mt. Baker intersection was also provided by the Somalian/ Oromo youth focus group after answering the questionnaires.

Eritrean Focus group

The Eritrean focus group includes 28 Eritrean participants whom were reached by the Eritrean POEL at their existing community gatherings. The following table summarizes the number and type of participants by community gatherings.

Community gatherings	Participants
Eritrean Dance Group practice	8 youth between the age of 5 and 18
Eritrean Association in Greater Seattle Members meeting	5 adult men
Eritrean Community of Seattle and Vicinity monthly meeting	7 participants, mostly men in their 50s and 60s
Amnearegawi Mahber monthly meeting	7 adult women
Focus group meeting	13 participants, 12 of them have been reached previously

Notice that a focus group meeting was also conducted to further discuss the project and solicit additional survey answers. The Eritrean POEL invited everyone who filled out the survey to attend this group meeting. The turnout was 13 participants, of whom most were youth from the dance group and members of the Eritrean Association in Greater Seattle.

Among all participants, 25 of them prefer using Tigrinya, and 3 of them are ok with both Tigrinya and English.

Workshop summary

The meeting started with an introduction of the Accessible Mt. Baker project and a quick readthrough of the survey questionnaires. Then, the survey questionnaires were distributed to participants while the POEL stayed alongside of them in case questions emerges. According to the POEL, in addition to project related questions, participant also asked about jobs, housing and education opportunities for the Eritrean community.

YOUTH

The Youth survey group consists of 13 students from the Franklin High School Student Senate, and they are reached by the Youth focus group POEL during one of their meeting periods. Students from this group come from various ethnic backgrounds, such as Chinese, Filipino, and African-American. 10 out of 13 students indicated their preferred language to receive information, and all 10 of them preferred using English.

Workshop summary

The youth group POEL started the workshop with an introduction about the Accessible Mt. Baker Project. Then, the POEL led students through a discussion of survey questions, where student participants provided individual answers to the first three and last four questions, and reached to consensus and provided a set of collective answers for the rest of the survey questions. Each youth also received a survey form, which they filled out as the group went through the discussion.

SURVEY RESPONDENT'S PROFILE II

SURVEY SAMPLE RACIAL REPRESENTATIVENESS

Based on available survey data, a comparison of the race of the survey respondents to the race of people living in the Mt. Baker neighborhood is presented in Figure 1. The proportion of Asian and African American represented in the sample is higher than their actual share of the population in Mt. Baker neighborhood. This is most likely because of the specific community outreach efforts to the Asian and African American communities. The proportion of White represented in the sample is lower than the neighborhood percentage; however, it is expected that if tallied the number of white participants at the open house, this number of representation will likely increase. The proportion of Hispanic and Latino represented in the sample is lower than the actual ethnic make-up (by 2.2 percentage points), meaning that this group is currently underrepresented in our surveying process.

Race, Survey Sample vs. Population						
White Asian Black Latino Mixed Others						
Survey Sample ¹	28%	43%	22%	2%	4%	1%
Mt. Baker Population ²	52.1%	17.7%	17.8%	5.8%	6.2%	0.3%

RESPONDENT GEOGRAPHIC LOCATION

Based on the available responses to survey question fifteen 3 (283 valid responses), Map 1 below shows the location distribution of respondents. As shown, most of the respondents came from Rainier Valley Region and the Central District. There are a few respondents (less than five) who came from regions south of the Seattle city boundary.

¹344 respondents indicated their race in their survey response ²Data source: 2010 census and 2009-2013ACS

Respondent Geographic Distribution by Seattle Neighborhoods

SURVEY RESULTS

I. BASELINE CONDITION SURVEY Question 1, 2

1. OVERVIEW

A main purpose of the Accessible Mt Baker Survey is to understand the current travel behaviors of those who frequent the Mt. Baker neighborhood and the reasons that draw them to the neighborhood. Two questions were asked in this section of the survey: 1. How do you usually get around the Mt. Baker Neighborhood? 2. What is your relationship to the Mt. Baker Neighborhood?

Question 1 gives respondents six commonlyused travel modes in its answer options: walking, biking, transit, car, commercial vehicle and motorcycle. All 462 respondents made selections within the given answer options; and their responses were utilized to showcase:

- Overall usages of each travel mode among all respondents
- Preferences for each travel mode by survey groups

Note that when showcasing the model preferences by survey groups, the POEL Eritrean, Somali, and Ethiopian focus groups were convened into one group called the East African survey group in order to produce simplicity in graphic illustration. Question 2 provides four answer options, including living, working, shopping, and attending school or training. Respondents were asked to choose the applicable answers from these options; and they were allowed to leave written comments for any additional relationships not listed in the provided answers. For Question 2, the survey responses collected contain both quantitative data and written comments. While analyzing and graphing these two types of responses, the goal is to:

- Visualize the diverse relationships that each group has with the Mt. Baker neighborhood
- Highlight the differences amongst survey groups in terms of their most dominant relationship with the Mt. Baker neighborhood
- Bring attention to the additional relationships and the varying ways that individual participate in the life of the neighborhood

In total, 462 surveys responses and 127 written comments were collected from all six survey groups, which include community members from the general public, E and SE Asian language group, East African language group, and youth group.

The following summary sheets display graphical results, key findings and recommendations in regard to current travel behaviors and relationships to shape the future in the Mt. Baker neighborhood.

ACCESSIBLE MT. BAKER

Travel Behavior WALK BIKE Q1: How do you usually get around the Mt. Baker Neighborhood? 30% 7% Given a total of 462 survey respondents, the graph on the right shows the percentage of respondents who uses each travel mode. (Respondents may select more than one mode). 54% 33%

Model Preferences by Survey Groups

BIKE

TRANSIT

CAR

¹Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

²Refers to Amharic-Ethiopian, Eritrean, and Somalian multilingual survey groups

2. TRAVEL BEHAVIOR

The first survey question asked respondents to select their frequent modes of travel. Respondents were given the options of walking, biking, transit, in a car, in a commercial vehicle and in a motorcycle, and they were permitted to choose more than one option, if applicable. From the results collected, the following characteristics indicate the travel behavior of survey respondents in the Mt. Baker Neighborhood.

First, out of all 462 survey responses:

- 54% of all respondents take public transit to get around the Mt. Baker Neighborhood
- 33% of all respondents uses car to get around the neighborhood
- 30% of all respondents get around the neighborhood by walking
- Only 7% of the respondents travel in the Mt. Baker Neighborhood by bike
- No respondents indicated that they travel by motorcycle or a commercial vehicle

Furthermore, when comparing the survey results from each survey groups, it is found that:

- 85% of youth respondents get around the Mt. Baker Neighborhood by car
- 77% of respondents from the East African language groups travel by transit
- 54% of respondents from the E and SE Asian survey group rely on transit
- Traveling by car is the second most populous option for the East African language groups (45%)

- General survey group and youth focus group have more respondents who walk (30% and 46%), while the E and SE Asian and East African language groups³ has fewer respondents walking (23% and 21%)
- The 7% that indicated travel by bike are predominantly from the general survey group.
- For all other survey groups (outside than General survey group), there is a few and almost no respondent bike in the Mt. Baker Neighborhood.

Recommendations

- Based upon the project guiding principles, prioritize pedestrian improvements in the station area and to the high school
- Introduce bicycle facilities for all ages and abilities
- Once protected bicycle facilities are introduced, expand bike share to the station area
- There is a substantial reliance on public transit across all survey groups. Making transit-related improvements will benefit many in the Mt. Baker Neighborhood. Relocate the bus transit center adjacent to the light rail station and improve transit rider facilities
- Provide for consistent and predictable traffic movement, with drop-off access to transit for private automobiles and transportation network companies such as Uber, Lyft and taxis

³Refers to the POEL Ethiopian, Somalian, and Eritrean focus groups

ACCESSIBLE MT. BAKER

Relationship to the Mt. Baker Neighborhood

Q2: What's your relationship to the Mt. Baker Neighborhood?

Proportion in each of the given relationships by survey groups

*Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

Percentages of total respondents who mentioned the following additional relationships in their written comments

.7	Participate in Recreational Activities	9%
·:X::	Travel Through	8%
	Visit Friends/Family Here	7%
	Make Transit Transfer Here	2%

3. RELATIONSHIP TO THE MT. BAKER NEIGHBORHOOD

Question 2 asked respondents to indicate their relationship to the Mt. Baker Neighborhood, in another word, their reasons for frequenting the Mt. Baker neighborhood. Respondents are given the options of "shop here", "live here", "work here" and "attend school/training", and they are permitted to make multiple selection, and leave written comments for any additional relationships. Key findings:

Live

- 42% of all survey respondents live in the neighborhood
- All of the Somalian-youth respondents live in the Mt. Baker Neighborhood
- Eritrean survey group has the least respondents living in the Mt. Baker Neighborhood

Work

- Only 16% indicated that they work in the neighborhood
- Eritrean survey group has the most respondents working in the Mt. Baker Neighborhood (71%)

Shop

- There are an even amount of general public respondents who shop and live in the Mt. Baker neighborhood
- Ethiopian survey group has the most respondents shopping in the Mt. Baker Neighborhood (77%)
- Most respondents from E and SE Asian survey group come to the neighborhood to shop (55%)
- Only a small percentage of Eritrean and youth respondents shop in the Mt. Baker Neighborhood

Attend School

- 12% of respondents indicated that they attend school/training in the neighborhood
- E and SE Asian survey group has the least respondents attending school in the Mt. Baker Neighborhood

In addition to selecting the given answer options, respondents also provided comments⁴ that suggested a few more populous relationships, which include:

- Traveling through the neighborhood
- Making transit transfer in the neighborhood
- Visiting friends/family in the neighborhood
- Participating in recreational activities in the neighborhood

Recommendations

- Implement SRTS to ensure the safety and mobility for youth attending school and training in the neighborhood
- Diversify business recruitment to attract more commercial activities from diverse population
- Create a diverse job base, including people of different languages, races, cultures and ages
- Make Mt. Baker a "to place" by considering the cultural diversity of people using the Town Center
- Allow for the mixed use opportunities that are coordinated with transit investments. Consider commercial activities col-locating with the relocated transit center.
- Continue to improve urban spaces, open spaces and retail activities to attract more visits

⁴See Table 1-2 for detail comments

II. PRIORITIZATION SURVEY Question 4, 5, 6, 7, 8

1. OVERVIEW

One of the main objectives of the Accessible Mt. Baker Survey is to determine whether the proposed project goals and focus of improvements align with the broader community priorities. As the project is currently in the process of identifying near-term access and safety improvements near the Link light rail station and the intersection of Martin Luther King Jr. Way and Rainer Ave, and developing a long-term multimodal plan consistent with the objectives of the Mt Baker Urban Design Framework and the North Rainier Neighborhood Plan, the project team understands that community feedbacks and recommendations are the key to pushing the project forward. Thus, question 4, 5, 6, 7, 8 are developed to help identify community opinions about the proposed improvements in regard to pedestrian safety, multi-model transportation, land use, and open spaces.

In question 4, 5, 6, 8, respondents from all survey groups were asked to rate or rank the given answer options, or to leave additional comments if none applies. The answer options that were provided in each of the four questions are as follows:

QUESTION 4 Pedestrian Safety Improvement Strategies	QUESTION 5 Other improvements (Other than pedestrian safety improvements)	QUESTION 6 Type of uses	QUESTION 8 Type of open spaces
 Slow down traffic Shorter pedestrian Crossings Bus stop close to light rail Sidewalk/crosswalk maintenance Streets/ open space lighting Improve connection between Winthrop and Mt. Baker Blvd More pedestrian waiting spaces 	 Safe bicycle lanes Improved bus services Bus rider amenities Freight and vehicle routes Vehicle travel reliability 	 Social and health services Youth activities Training/education Market-rate housing Active open spaces Job/employment Living-wage housing Arts/entertainment Retail/restaurants 	 Plaza that encourage retail activity and community gatherings Open spaces with grass, tress and benches Outdoor play spaces for residents and/or children Community gardens or farms

Responses to above questions were further analyzed to reveal community core ideas. The goal of survey data analysis is to:

- Identify overall neighborhood priorities for each improvement area
- Highlight the different priorities across survey groups in regards to each type of improvement

Question 7 is a preparatory query to Question 8 and its responses are analyzed to reflect the neighborhood's overall position for the introduction of open spaces. In this question, respondents were asked to select whether they think the introduction of open spaces is "very important", "important", "not important", or "I don't know". Results and finding to this question will be briefly discussed in the Question 8 summary portion.

In total, 462 survey responses and 130 written comments were collected. The following summary sheets display graphical results, key findings and recommendations in regard to community and individual survey group priorities for the above areas of improvements.

ACCESSIBLE MT. BAKER

Pedestrian Safety Improvement Strategies

³Percentage of people in each of the three groups who choose the option as their first priority, calculated using the individualized ratings for each answer option

⁴Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

Neighborhood's ranking of the proposed pedestrian safety improvement strategies

Priority rankings for each survey group, organized by answer types²

	COLLECTIVE RANKINGS			PERCENTAGE OF SUPPORTS ³
	Youth	POEL Ethiopian	POEL Somalian- Youth	General Public/E and SE Asian4/Eritrean
Slowing down traffic	5th	7th	1st	0% 50%
More pedestrian waiting space	1st	1st	1st	0% 50%
Sidewalk/crosswalk maintenance	3rd	4th	4th	0% 50%
Streets/open space lighting	2nd	2nd	5th	0% • 50%
Shorter pedestrian crossings	6th	6th	5th	0% 50%
Improve connection between Winthrop and Mt. Baker Blvd	4th	3rd	5th	0% 50%
Bus stop close to light rail	7th	5th	3rd	0% 50%

General public survey group, total of 263 respondents

E and SE Asian survey group, total of 130 respondents

 POEL Eritrean survey group, total of 28 respondents

2. PEDESTRIAN SAFETY IMPROVEMENT STRATEGIES

Question 4 asked respondents to rate the importance of proposed pedestrian safety improvement strategies. From the results collected from the general survey group, the E and SE Asian survey group, POEL Ethiopian, Somali, Eritrean and youth focus groups, it was found that the top three most significant pedestrian improvement strategies priorities are:

- 1. Providing more pedestrian waiting spaces
- 2. Slowing down traffic
- 3. Improving sidewalk/crosswalk maintenance

Comparing the survey results from each survey group revealed that each survey group supports a very distinct set of priorities for pedestrian safety improvement strategies. Key findings from above comparison include:

- The general public survey group exhibits greater support for all proposed improvement strategies, while the East African language groups⁵ weight in only a portion of the given strategies.
- Sidewalk/crosswalk maintenance is the top priority for POEL Eritrean group (27%)
- Streets and open space lighting is the second highest priority for the POEL Youth and Ethiopian focus groups
- Bus stop close to the light rail and Improve connection between Winthrop and Mt.
 Baker Blvd were ranked third by various survey groups.

While ensuring that above strategies are implemented, respondents' **written comments**⁶ also suggested increasing crossing time, providing more, wider and green walking spaces, improving crosswalk pavements, and creating better crosswalk markings and signal systems as additional strategies to improve pedestrian safety. In addition, many respondents want to see more bike racks along the sidewalks and streetfacing retails. Some also mentioned that while pedestrian safety is improved, ensuring good traffic flows is also very important to them.

Recommendations

- Prioritize providing more pedestrian waiting spaces and slowing down traffic.
- Create safer walking environment by providing better sidewalks and open space lighting.
- Move the bus stop close to the light rail and connect Winthrop St. to the west and Mt. Baker Blvd to the east with pedestrian features.
- Incorporate additional improvement measures mentioned in the written comments summary above.

⁵Refers to the POEL Ethiopian, Somalian, Eritrean and Youth focus groups ⁶See detail comments in Appendix I

ACCESSIBLE MT. BAKER

Other Improvements

Vehicle travel reliability

Neighborhood's ranking of all proposed safety improvements

Priority rankings for each survey group, organized by answer types²

	COLLECTIVE RANKINGS			PERCENTAGE OF SUPPORTS ³
	Youth	POEL Ethiopian	POEL Somalian- Youth	General Public/E and SE Asian4/Eritrean
Safe bicycle lanes	5th	4th	1st	0% 58%
Improved bus service	1st	3rd	2nd	0% 50%
Bus rider amenities	2nd	1st	3rd	0% 50%
Freight and vehicle routes	3rd	5th	4th	0% 50%
Vehicle travel reliability	4th	2nd	4th	0% 50%

¹Adjusted scale to enable better analysis, detail explanation can be found in Appendix I

²Two types of survey answer were collected: 1. Collective Rankings, and 2. Individualized ratings

³Percentage of people in each of the three groups who choose the option as their first priority, calculated using the individualized ratings for each answer option

⁴Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

General public survey group, total of 263 respondents E and SE Asian survey group, total of 130 respondents

POEL Eritrean survey group, total of 28 respondents

3. OTHER IMPROVEMENTS

Question 5 asked respondents to rate the importance of other safety improvements in addition to pedestrian safety improvements listed in the Question 4. From the results collected from the general survey group, E and SE Asian survey group, POEL Ethiopian, Somali, Eritrean and youth focus groups, it was found that the top three non-pedestrian related safety improvement priorities for all respondents are:

- 1. Improved bus services (faster bus routes and more reliability)
- 2. Separated and safe bicycle lanes
- Bus rider amenities (e.g. improved maps, signage, bus stops, and real-time arrival and departure updates)

Priorities identified by each individual survey groups differ in the following ways:

- Improved bus services is one of the top three priorities for Youth and all multilingual groups
- Bus rider amenities is one of the top three priorities for Ethiopian, Youth, Somalian Youth, and the general public.
- Bicycle safety improvements are the first priority for the general public, E and SE Asian survey group, and POEL Somalian focus group.
- Vehicle travel reliability is the second priority for POEL Ethiopian group
- Freight and vehicle routes is the third priority for POEL youth group

When pairing above results with respondents' answers to question 1 (travel behavior), it is found that each survey group's improvement priority correspond to their travel behaviors, which reaffirms the accuracy of above survey findings.

In addition to emphasizing the needs for safety improvements, respondents also addressed their concerns related to car and bike parking, green spaces, transit reliability, traffic volume in neighborhood corridors, and safety for commutes in their written comments⁷. Furthermore, comments suggested various improvements such as supplementing way-findings, expanding special transit services(for disabled persons and seniors), providing better bicycle parking, increasing lighting, building planted buffers, installing transit stop public restrooms, and incorporating bike rental stations.

Recommendations

- Prioritize improving bus services and installing more and better bus rider amenities
- Also prioritize creating separated and safe bicycle lanes
- Addresses transit reliability and bike/car biking concerns
- Pedestrian, biking, and transit improvements are higher priorities than vehicle and freight improvements.
- Consider the specific improvement measures mentioned in respondents' written comments.

⁷See detail comments in Table 4-6

ACCESSIBLE MT. BAKER

Types of Uses and Activities

Q6: What new uses or activities would you like to see in the area within walking distance of the light rail station? Please prioritize the following uses from 1 to 3¹ (with 1 being your highest priority).

 $^1\!Adjusted$ scale to enable better analysis, detail explanation can be found in Appendix I

 ^2Two types of survey answer were collected: 1. Collective Rankings, and 2. Individualized ratings

³Percentage of people in each of the three groups who choose the option as their first priority, calculated using the individualized ratings for each answer option

⁴Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

Neighborhood's ranking of all proposed types of uses and activities

Priority rankings for each survey group, organized by answer types²

	COLLECTIVE RANKINGS			PERCENTAGE OF SUPPORTS ³
	Youth	POEL Ethiopian	POEL Somalian- Youth	General Public/E and SE Asian ⁴ /Eritrean
Social and health services	2nd	3rd	3rd	0% 50%
Youth activities	4th	7th	2nd	0 % 5 0%
Training/education	7th	4th	5th	50%
Market-rate housing	9th	9th	N/A⁴	50%
Active open spaces	6th	5th	1st	0% 50%
Job/employment	1st	2nd	4th	0% 50%
Living-wage housing	3rd	1st	6th	0%
Arts/entertainment	8th	8th	7th	0% 51%
Retail/restaurant	5th	6th	N/A	0 % 6 3%

General public survey group, total of 263 respondents

E and SE Asian survey group, total of 130 respondents

 POEL Eritrean survey group, total of 28 respondents

4. TYPE OF USES AND ACTIVITIES

Question 6 asked respondents to rate the activities that they would like to see the most in the Mt. Baker station area. From the results collected from the general survey group, E and SE Asian survey group, POEL Ethiopian, Somali, Eritrean and youth focus groups, it was found that uses with the highest support are:

- 1. Job / employment (190 respondents supported it to be the top three priority)
- 2. Living-wage housing (176 respondents supported it to be the top three priority)
- 3. Active open spaces (110 respondents supported it to be the top three priority)
- 4. Social and health services (103 respondents supported it to be the top three priority)

When the response from each survey group is weighted the same, the living-wage housing and job/employment receive equal priority scores, which mean that they are both very important to the survey respondents. However, when factor in the sample size of the survey groups, Job/ employment has more number of supporters from the overall survey population. Similarly, active open spaces and social and health services score equally but slightly less than the previous two. Nonetheless, active open spaces receive more support in number of respondents than the social and health services.

Types of uses prioritized by each survey group differ in the following ways:

- Living-wage housing is the first priority for POEL Eritrean and POEL Ethiopian focus groups
- Job and employment is the first priority for Youth and E and SE Asian survey groups
- Retail and restaurant is the first priority for the general public survey group
- Social and health services is within top three priorities for Youth, POEL Ethiopian and POEL Somalian Youth
- Active open spaces and youth activities are the top two priorities for POEL Somalian Youth
- Arts and entertainment is rated second most important for E and SE Asian and the general public

In addition to the above preferences, respondents' written comments⁸ also brought forward a few additional uses that they would like to see, such as mixed-use and high-density developments, coffee shop next to the Light Rail Station, parking garages for retail customers, and youth training and play centers. Needs were also elaborated on the existing answer options, including more purchasable living wage housing, safer and more welcoming open spaces, more diverse retail types, and better cross-community access.

Recommendations

- Actively support developments for livingwage housing, job/employment, social and health services and active open spaces
- Prioritize improving access to social services, public resources and the employment opportunities in the Mt. Baker neighborhood

⁸See detail comments in Table 7-8

ACCESSIBLE MT. BAKER

Type of Open Spaces

Q8: If open space is very important or important to you, what type of urban open spaces would you like to see more of? Please prioritize the following open spaces from 1 to 3¹ (with 1 being your highest priority).

Neighborhood's ranking of all proposed types of open spaces

COLLECTIVE RANKINGS PERCENTAGE OF SUPPORTS³ POEL POEL General Public/E and SE Asian⁴/Eritrean Youth Somalian-Ethiopian Youth Plaza 1st 4th 2nd 0% 57% Open green spaces 2nd 2nd 1st 53% 0% Outdoor play spaces 3rd 1st 1st 0% 46% Community gardens/farms 4th 3rd 2nd 0% 28%

Priority rankings for each survey group, organized by answer types²

¹Adjusted scale to enable better analysis, detail explanation can be found in Appendix I

 $^2\mbox{Two}$ types of survey answer were collected: 1. Collective Rankings, and 2. Individualized ratings

³Percentage of people in each of the three groups who choose the option as their first priority, calculated using the individualized ratings for each answer option

⁴Refers to Chinese, Vietnamese, Filipino, and Cambodian multilingual survey groups

- General public survey group, total of 263 respondents
- E and SE Asian survey group, total of 130 respondents
- POEL Eritrean survey group, total of 28 respondents

5. TYPE OF OPEN SPACES

Question 8 is a continuation of question 7, which surveyed respondents' positions for the introduction of open spaces, defined as parks, green spaces or others. From its responses, it was found that all survey groups broadly support the introduction of open spaces; thus, question 8 is placed to ask the type of urban open spaces that respondents would like to see more of in the Mt. Baker station area. From the results collected from the general survey group, E and SE Asian survey group, POEL Ethiopian, Somali, Eritrean and youth focus groups, it is found that utmost supports across all survey groups are for:

- Plaza (that encourages retail activity and community gatherings)
- Open green spaces (with grass, trees, and benches)
- Outdoor play spaces (outdoor play spaces for residents and/or children)

Types of open spaces favored by each survey group are mostly similar among above three options; however, the POEL Ethiopian and Somalian youth would also like to see community gardens or farm in the neighborhood. Additional written comments⁹ suggested that some respondents would also want to have upscale shopping and restaurants, sport fields, covered recreation area, and dog parks. Many mentioned the desire for farmers market and outdoor concerts. Some also mentioned more green belts, buffers and landscape beautifier.

Recommendations

- The top three all rated highly, recommend implementing all three
- Incorporate mixed use plaza into transit design
- Incorporate outdoor play spaces into the central triangle
- Open green spaces linking the Olmstead Blvd and new protected walking and bicycle facilities
- Encourage and support activities, festivals, cultural events and retails
- Ensure open spaces are welcoming to a diverse population

⁹Detail comments can be found in Table 9-10

COMMUNITY COMMENTS

1. OVERVIEW

As of September 2015, a total of 317 written comments have been collected from the first project open house and the community survey responses. These comments include comments written on post-it notes at the open house stations, written comment cards, public comments or questions, and comments given in the survey responses. Based on the content of the comments collected, they are generally sorted into six major themes, walk, bike, transit, general traffic, land use, and others. The content of each comment was further analyzed and reworded into recommendations. Comments with similar or repeating recommendations are sorted under the same sub-category. The detail lists of sorted comments can be found in Appendix 1.

The following section displays the sorted community recommendations by themes, which are interpreted and summarized from all 317 written comments. The top row shows the goals which the recommendations help achieve, and the right-most column shows project team's response to these community recommendations.

	×
1	
	◄
	2
1	_
	-

Action Item 1.1	Location	Goal 1: Create a safe and pleasant walk Community Recommendation	Goal 1: Create a safe and pleasant walking environment around the Mt. Baker Station area Community Recommendation Proposed Action
Improve lighting	Hanford Steps, Cheasty Blvd, 25th Ave S, Rainier/MLK	Improve lighting on the Hanford Steps, Cheasty Boulevard sidewalks, 25th Ave S, the walking area around the Mt. Baker Station, and the MLK/Rainier cross section.	The project team will recommend completing Hanford Steps from Cheasty to Morse street and include lighting. Additionally, the Neighborhood can request pedestrian lighting installment with fixture options to choose from along main business arterials from a Department of Neighborhoods (DON) and Seattle Department of Transportation (SDOT) operated pedestrian-scale lighting program
1.2	Location	Community Recommendation	Proposed Action
Walkway clearing	Hanford Steps, 25th Ave S, and Cheasty Bvld	Cut back excessive vegetation at Hanford Steps, 25th Ave S, and Cheasty Boulevard. Improve planting strip maintenance to make walk ways more visible.	The project team will submit maintenance request to the Urban Forestry group. The project team will also look for opportunities to work with the respective city departments to improve maintenance of street trees planted by the city along those streets. Additionally, neighborhood can report street tree overgrowth that forces pedestrians off the sidewalk into the street to the Department of Planning and Development for inspection and trimming.
1.3	Location	Community Recommendation	Proposed Action
Safety camera	Hanford Steps and Cheasty Bvld	Install safety cameras in the Hanford Steps area and along the Cheasty Boulevard S to monitor activities and collect behavior data to guide future safety improvements	The project team will consider the feasibility and the pedestrian benefits of installing safety cameras at the Hanford Steps and Cheasty Bvld. In the meanwhile, the project team will look for opportunity to collaborate with respective departments to help resolve the safety issues at various dangerous locations in the neighborhood.
1.4	Location	Community Recommendation	Proposed Action
Wider and safer sidewalks	Hanford Steps, Cheasty Blvd, 25th Ave S, Rainier, MLK	Widen sidewalks and provide adequate pedestrian-traffic separation on 25th Ave S, Cheasty Boulevard, Rainier Ave S, MLK S and the ladder streets between Rainier and MLK. Make width improvements to the stairs at Hanford Steps.	The Accessible Mt. Baker project is considering changing the current 6' sidewalk to 8' protected sidewalk on Rainier Ave. S, and to provide ample space for safe pedestrian movements and waiting. The project team will work with other SDOT staffs to look at the possibility of introducing similar sidewalk improvements on other roadways in the future.

1.5	Location	Community Recommendation	Proposed Action
Improve pavements	Hanford Steps, Cheasty Bvld, 25th Ave S, McClellan	Install better sidewalk and stairway pavements on Cheasty Blvd, Hanford Steps, 25th Ave S and McClellan	The project team will recommend completion of the Hanford Steps from Cheasty to Morse street with concrete pavement. Along with improvements to the Hanfords steps, the project team will advocate for greenway improvements (consistent with the Bicycle Master Plan) between the Hanford steps and MLK Jr. Blvd to provide a paved surface and adequate lighting for pedestrians using the steps.
1.6	Location	Community Recommendation	Proposed Action
Beautify sidewalks	N/A	Beautify sidewalks by growing and maintaining planting strips on both sides of the path.	The Accessible Mt. Baker project will likely include tree-lined streetscape into its conceptual design, along with improved and protected sidewalks. Many of these improvements will be realized with private development projects.
1.7	Location	Community Recommendation	Proposed Action
Fill in the missing sidewalk	S Bayview St near 23rd Ave	Construct a new sidewalk to replace the muddy path on S Bayview St as it crosses the 23rd Ave heading towards Rainier Ave S. Consider making it a sidewalk identical to the new one connected to it.	The project team will look for opportunity to include this section of the missing walkway for consideration by the ongoing pedestrian master plan update. The Accessible Mt. Baker project will also consider the feasibility of including related pedestrian improvements as part of the implementation plan.
Action Item		Goal 2: Provide more pedestrian-friend	Goal 2: Provide more pedestrian-friendly crossings with safety features at major intersections
2.1	Location	Community Recommendation	Proposed Action
Enforce Pedestrian ROW	Major crossings	Enforce pedestrian right of way at crossings by introducing features that will improve the priority to cross for pedestrians, cyclists, and transit users.	The Accessible Mt. Baker project will likely include many features that will prioritize pedestrian uses at major crossings. These features include shorter crossing distances, direct and easy to navigate routes, less wait and fewer signal phases, improved and protected sidewalks, etc.
2.2	Location	Community Recommendation	Proposed Action
At-grade crossing	Rainier/MLK intersection	Create an at-grade ADA crossing with enhanced pedestrian safety features to replace the function of the pedestrian bridge over at Rainier Ave S and MLK S intersection	The Accessible Mt. Baker project will likely change all crossings to at-grade ADA crossing to replace the non-ADA crossing function of the existing pedestrian bridge. Future design phases will consider if the bridge structure can be modified and retained meeting ADA requirements.
2.3	Location	Community Recommendation	Proposed Action
Readjust crossing time	Rainier/MLK intersection	Increase pedestrian signal time to cross and decrease the pedestrian crossing wait time at the Rainier Ave S and MLK S intersection	The Accessible Mt. Baker will likely include less waiting time with fewer signal phases in its project plan. Shorter crossing distance will also be included to provide more time for crossing.

76	l action	Community Docommondation	Dranacad Action
4.4			
Shorten crossing distance	Rainier/MLK intersection	Shorten the crossing distances and crosswalk lengths at the Rainier Ave S and MLK S intersection	The Accessible Mt. Baker pedestrian improvement plan and concept will support shorter crossing distances.
2.5	Location	Community Recommendation	Proposed Action
More stop lights	High-traffic roadways	More stop lights on major road ways to slow down cars and create more opportunities for pedestrian crossing	The project design team will examine and evaluate the feasibility and pedestrian safety benefits of including two new signalized east-west street, including forest to MLK and the street through the current Lowe's site.
2.6	Location	Community Recommendation	Proposed Action
Crosswalk safety features	Crossings	Introduce more safety features at crosswalks such as the flashing LED lights, "Pedxing" caution signs for drivers, clearer and brighter crosswalk markings, tactile pavings, and audible pedestrian signals	The Accessible Mt. Baker will identify several crossing safety measures such as shorter crossing distance, wider crossing waiting spaces, and more consistent crossing signals. The project will continue looking for opportunity to add additional safety features such as flashing LED lights, pedestrian flags, pedestrian crossing caution signs, tactile paving, etc.
2.7	Location	Community Recommendation	Proposed Action
Pedestrian Islands	large crossings	Consider installing protected medians or crosswalk islands at complex and lengthy crossroads to enable slower pedestrians to cross the in two stages	The separation of Rainier and MLK proposed in the Accessible Mt. Baker plan will create an open space to assist pedestrian and bicycle crossing, by including and pedestrian and bicycle mixing or queuing area. The project design teams will continue to examine the need and evaluate the feasibility and pedestrian safety benefits of installing pedestrian islands at other major crossings.
2.8	Location	Community Recommendation	Proposed Action
Widening waiting spaces	crossing waiting spaces	Modify the design for pedestrian crossing waiting space to provide larger waiting spaces at the Rainier and MLK intersection.	The Accessible Mt. Baker project will incorporate wider waiting spaces in its design.
2.9	Location	Community Recommendation	Proposed Action
Pedestrian bridge design improvement	Pedestrian bridge at Rainier/MLK intersection	Rethink pedestrian bridge design to include a station mezzanine that connects the two stations directly with the bridge structure, and provide covered escalators and elevators to assist seniors and people with disabilities to get across between two locations.	The function of the pedestrian bridge will likely be replaced by at-grade safety-enhanced crossing to allow for better safety, more direct routes for all, and accessibility for people with disabilities. However, the project team will continue to examine the cost and benefits of keeping and improving the pedestrian bridge.

Action Item		Goal 3: Pairing with the pedestrian safe that enhances the community image, st natural environments.	Goal 3: Pairing with the pedestrian safety improvements, create a people-oriented development pattern that enhances the community image, stimulates pedestrian activities, creates more job, and protects the natural environments.
3.1	Location	Community Recommendation	Proposed Action
Open Spaces	Mt. Baker station area	Create open spaces and plazas around the Mt. Baker light rail station area to allow for various uses such as community gatherings, farmers markets, youth activities, concerts, and sports. Ensure the design of these open spaces and plazas area inclusive of a diverse population, safe, and accessible by bike, walk, and transit.	The Accessible Mt. Baker project design will likely lead to a central public open space to connect transit with people, and enhance the Mt. Baker community interaction and identity. The project team will ensure that preferable uses suggested by the public will be accommodated in the open space designs.
3.2	Location	Community Recommendation	Proposed Action
Street-level retails	Mt. Baker station area	In concert with the Mt. Baker Town center visions, encourage mixed use developments with diverse retail, businesses and centers at the street level at and around the Mt. Baker station area.	The Accessible Mt. Baker project will support the Mt. Baker Town Center vision. The project will develop streetscape concepts and will continue to work with neighborhood organizations and other departments to promote people-friendly developments and street- level activities around the station area.
3.3	Location	Community Recommendation	Proposed Action
Green Spaces	Mt Baker station area, Olmsted Blvd	Improve upkeeps of existing green spaces along the Olmsted Blvd, create more opportunities for new green spaces near the Mt. Baker station area, and install more planting strips along sidewalks in the neighborhood.	The Accessible Mt. Baker project recognizes that Olmsted Greenbelt and the Rainier street plants is important environmental asset to the neighborhood. The project will try to work with the Parks Department to preserve and enhance these existing spaces. Furthermore, the project will likely include a central community open/landscape space at the intersection area and further greenspace enhancement at the Mt. Baker Blvd. The project team will also continue to explore more opportunities for a greener Town Center.
3.4	Location	Community Recommendation	Proposed Action
Job and Employment	N/A	Support the growth of equitable job and employment opportunities for a diverse population in the Mt. Baker neighborhood	The transportation related improvements identified in the Accessible Mt. Baker project will support the Mt. Baker Town Center vision and will likely help bring more businesses and jobs into the Mt. Baker neighborhood. Specific opportunities may include the redevelopment of the existing bus transit center and conversion of auto focused development to transit-oriented development.

Action Item 1.1A Protected Bike lanes 1.1B Shared bike lanes 1.2 Neighborhood Greenways	E Cocation Rainier Ave and MLK S		Community RecommendationProposed ActionModify roadway designs on the RainierThe Bicycle Master Plan (BMP) has called to eliminate bicycle sharrow and provide more protected bike lanes throughout bike lanes, signals for bikes, and other bicycle safety facilities.The Bicycle Master Plan (BMP) has called to eliminate bicycle sharrow and provide more protected bike lanes throughout Seattle. As indicated in the Bicycle Master Plan, protected bike lanes will be developed on Rainier Ave S north of the MLK/ Rainier intersection and all sections of the MLK. The Accessible Mt. Baker project will further exam the possibility of providing protected bike lanes on sections of the Rainier Ave that has not been identified in the BMP. The project team is also seeking other opportunities to provide better the safer connection for bikes throughout the neighborhood such as the Neighborhood Greenway proter
bicycle safety facilities.	bicycle safety facilities.	icle safety facilities.	·

II. BIKE

1.3	Location	Community Recommendation	Proposed Action
Bicycle parking	Major destinations	Install bicycle parking facilities such as open-air bike racks, covered parking booth, and bicycle parking garages at major destinations and transit centers in the Mt. Baker neighborhood.	The project is working with Sound Transit to possibly develop secure bike parking at the light rail station. SDOT will also look for opportunities to work with new developments to develop facilities that incorporate bicycle uses such as parking, shower facilities, bicycle valet, etc. The neighborhood can also request bicycle racks installation in the public right-of-way locations that are attractive for bicyclists without obstructing pedestrians.
1.4	Location	Community Recommendation	Proposed Action
Bicyclist- friendly amenities	Along bike routes	Provide clear way-finding signs, restrooms, and water fountains along bike routes.	The project team will consider these amenities when developing the detail bike lane design. If budget allows, the project team will strive to provide better bicycle amenities while balancing other needs.
1.5	Location	Community Recommendation	Proposed Action
Bike sharing/ rental	N/A	Introduce bike rental programs and rental stations centered around the Mt. Baker light rail station and slowly extend the rental bike access throughout the neighborhoods	The Seattle Department of Transportation is working to expand Pronto bike share city wide, including the Mt. Baker neighborhood. Though this bike share expansion could to be slow, it will focus on offering the opportunity to introduce bike share to low-income communities throughout the city, siting stations based on the community's need for low-cost active transportation modes. SDOT also hopes that Pronto pass holders will be able to access the system using their ORCA cards
1.6	Location	Community Recommendation	Proposed Action
One way cycle tracks	Rainier Ave and MLK S	Use one-way cycle tracks if the protected bike lanes were to be built by major arterials. Two way bike lanes should be limited for extremely exceptional needs and for only short distances with clear speed limits.	The project team is refining the bike lane design so that it will provide the maximum safety while balancing other constraints.

-
ັ
A
è
_
=

Action Item		Goal 1: Reinforce the connectivity and a provide the neighborhood with convenie	Goal 1: Reinforce the connectivity and accessibility of the multi-model transportation system and provide the neighborhood with convenient and attractive travel alternatives to the use of an automobile.
1.1	Location	Community Recommendation	Proposed Action
Stations connectivity	Mt. Baker station area	Focus on negotiating with the property owners to agree on the moving of the existing the transit center adjacent to the light rail station. Furthermore, strengthen the stations connections by improving pedestrian, bicycle, and transit access to both the light rail and transit stations, providing traffic drop off spaces, installing station way finding signs, and allocating neighborhood circulators to pick up and drop off residents to and from the station.	The Accessible Mt. Baker project plan will likely move the transit center closer to the light rail and repurposing the existing transit center block. The project team is currently in discussions with the Metro and the University of Washington about the proposed plan. The project will also include various improvements to make walking, biking, and busing between the transits stations safer, easier and more direct, and provide easier transfers and better visibility of facilities. Seattle is working towards converting the routes 7 and route 48 to RapidRide. SDOT will also work with Metro to consider circulator access to the station.
Action Item		Goal 2: Continue to improve bus services and bus s frequent, convenient and attractive to more riders.	Continue to improve bus services and bus stop amenities, making transits more reliable, nt, convenient and attractive to more riders.
1.1	Location	Community Recommendation	Proposed Action
Rapid rides	N/A	Extend Seattle-wide RapidRide services to the Mt. Baker neighborhood and ensure the proposed transportation improvements support the desired high-frequency bus services.	The City of Seattle and the Seattle Department of Transportation (SDOT) is working to extend the RapidRide BRT network throughout various neighborhoods in Seattle, including conversion of the routes 7 and 48 to RapidRide in the Mt. Baker neighborhood.
1.2	Location	Community Recommendation	Proposed Action
Inclusive bus services	N/A	Extend bus programs to include special services for seniors, people with disabilities, and low-income residents who works at off-peak hours, especially at night. Furthermore, introduce jitney style buses that services to less accessible blocks of the neighborhood.	SDOT will continue to work with various transit agencies to promote better and more equitable transit services for all. SDOT will also work to incorporate transportation network companies such as taxis, Uber and Lyft into the plan.

13	l oration	Community Recommendation	Proposed Artion
Station amenities	N/A	Upgrade the transit and light rail station amenities to include wayfinding signs, audible real-time transit information, active plazas, and public restrooms.	The Accessible Mt. Baker project will likely include more space for bus stop amenities in its design concept. The project team will work with the Sound Transit and the King County Metro to provide more and better station amenities in the Mt. Baker station area. Public restroom facilities will be considered within the context of open space and redevelopment concepts.
1.4	Location	Community Recommendation	Proposed Action
Retails near the station	Mt. Baker station area	Provide commercial outlets for small businesses and retails to open next to the light rail station	The project will develop a design concept with small retail adjacent to the new transit center.
1.5	Location	Community Recommendation	Proposed Action
Ensure bus stop safety	Mt. Baker station area	Ensure that newly located bus stops are sufficiently lighted and well- designed to create a sense of safety and comfort. Bus stop located in the dark and less visible areas often invite undesired activities.	The project will ensure that bus stops are sufficiently lighted and well-designed to create a sense of safety and comfort.
1.6	Location	Community Recommendation	Proposed Action
Im pact evaluation	N/A	Further evaluate the impact on existing parking, parking and natural landscape, as well as the potential air and noise pollution to nearby residential areas on S Winthrop St, 27th Ave S and S Forest St, where the proposed bus looping route is located.	The project team will further evaluate project's impact on existing parking, residents, natural environment on S Winthrop St, 27th Ave S and S Forest St, where the proposed bus looping route is located.

AFFI
A
H H
5

:			
Action Item		Goal 1: Ease congestion and improve tr	Goal 1: Ease congestion and improve trave: reliability for all modes of transportation
1.1	Location	Community Recommendation	Proposed Action
Slow down traffic	Rainier and MLK, McClellan	Slow down the general traffic on Rainier Ave S, MLK S, and the S McClellan St through speed limits reduction and traffic controls	Speed reductions will be considered in subsequent design phases. The current project plan will likely provide for calm and consistent traffic movements.
1.2	Location	Community Recommendation	Proposed Action
Eliminate free right turn	Rainier Ave S to MLK S	Eliminate free right turns from Rainier Ave S to MLK S to provide more safety for the pedestrian and bicyclists	The Accessible Mt. Baker is working to complete the elimination of free right turns from Rainier Ave S to MLK S to allow for additional pedestrian curb space and shorter crossing distance.
1.3	Location	Community Recommendation	Proposed Action
Limit peak hour access	Rainier Ave S to MLK S	Rainier Ave S to MLK S Limit access for large commercial vehicles and trucks during traffic peak hours	Not consistent with city transportation policy. Portions of Rainier Ave. and MLK S are designated truck streets.
1.4	Location	Community Recommendation	Proposed Action
Evaluate traffic impact	N/A	Evaluate the impact on general traffic travel times along major corridors and the impact on the rest of the neighborhood roadway network. Ensure that to move forward with the plan, enough analysis is done and enough justification is given	The project team will conduct evaluations to examine to project's impact on general traffic travel times along major corridors and the impact on the rest of the neighborhood roadway network.

Encourage a mix of use and activities that promote social equity and community interaction	Proposed Action	The project team will consider a joint-use development and social programming on the two parcels south of Art Space in conjunction with the transit center development.		The goal of the Accessible Mt. Baker project is to establish the Mt. Baker station area as a neighborhood and regional destination. The project will help improve various aspects of the existing conditions of the neighborhood and make it more attractive to people and developments. The project; however, will not be reconsidering the 2014 rezone.	Proposed Action	The project team will continue to work with Sound Transit to remove fences and develop these properties.	Proposed Action	A central public open space adjacent to the station is likely to be included the Accessible Mt. Baker project plan. The project team will ensure that preferable uses suggested by the public will be accommodated in the open space designs.	Proposed Action	The project team will try to incorporate on-street parking on the new east-west streets and other streets as space allows.
Goal 1: Encourage a mix of use and act	Community Recommendation	Provide training center, adult education center, youth activity centers, public library and affordable housing programs accessible using low-cost transportations for the low-income and multicultural communities.	Community Recommendation	Support the town center vision and high capacity development around the Mt Baker station area.	Community Recommendation	Free up the Sound Transit fenced property to allow more spaces for mix use developments	Community Recommendation	Create open spaces and plazas around the Mt. Baker light rail station area to allow for various uses such as community gatherings, farmers markets, youth activities, concerts, and sports. Ensure the design of these open spaces and plazas area inclusive of a diverse population, safe, and accessible by bike, walk, and transit.	Community Recommendation	Accommodate for light rail and retail parking needs while ensuring that priority of the project remains as providing more alternative travel options to the Mt Baker neighborhood
	Location	Mt Baker Station area	Location	Mt Baker Station area	Location	Mt Baker Station area	Location	Mt. Baker station area	Location	Mt Baker Station area
Action Item	1.1	Social programs	1.2	Town center vision	1.3	Sound Transit Property	1.4	Open Public Spaces	1.5	Retain parking spaces

V. TRANSPORTATION SUPPORTIVE LAND USES

ഗ
2
ш
Т
Ē
Ö
Ξ.
_

Action Item		Goal 1: Improve safety, infrastructure and employment around the Mt. Baker station area	ent around the Mt. Baker station area
1.1	Location	Community Recommendation	Proposed Action
Improve police services	N/A	Faster police responses, more police presence at light rail station and under the pedestrian bridge, and a 911 foreign language calling system to serve the growing multicultural communities in the neighborhood.	The project team will forward this request to the Seattle Police Department.
1.2	Location	Community Recommendation	Proposed Action
Fix Drainage Issue	Around Art Space	There has been a drainage issue at the east die of Rainier Between MLK Jr Way and Mt Baker Boulevard. Lack of drainage makes it impossible to ride bikes through the area.	The project team will forward this request to the Seattle Public Utilities. The project team will also explore other options of fixing drainage issues such as the use of permeable pavements within our capabilities.
1.3	Location	Community Recommendation	Proposed Action
More employment	N/A	Bring real jobs to the Mt Baker area	The Accessible Mt Baker project itself has a component of supporting Transit Oriented Development (TOD) around the station area, which will likely increase the development and employment opportunities. The project team will also forward this request to Seattle Office of Economic Development and the Seattle Development and Planning Department.

Action Item		Goal 2: Continue to improve the SDOT inclusive public outreach and engagement process	: outreach and engagement process
2.1	Location	Community Recommendation	Proposed Action
Stakeholders selection	N/A	Extend the current list of stakeholders to include communities and organizations that are from neighborhoods adjacent to the Mt. Baker neighborhood, who will also be effect by the project	The project team will continue its outreach efforts to those who might be affected by the project. An effort to outreach to near-by neighborhood stakeholders includes the Rainier Valley Public Meeting on July 30, 2015, where stakeholders of other neighboring projects such as NS Neighborhood Greenway and the Rainier Ave Safety Corridor were introduced to the Accessible Mt. Baker project and were invited to provide feedback. The project team will continue to collaborate with other neighboring projects to conduct wider-range, inter-neighborhoods outreach.
2.2	Location	Community Recommendation	Proposed Action
Informing the public	N/A	Provide timely updates and actively involve the public about all proposed ideas and plans	The project team will continue to provide project updates to the public and follow up with key stakeholders. A second public meeting will be hosted on November 12, 2015 to introduce project updates and solicit further community feedback.
2.3	Location	Community Recommendation	Proposed Action
Resident review board	N/A	Create a resident review board in collaboration with the project team to periodically review and evaluate the project plans and ensure that the project represent the need and desire of the neighborhoods.	The design review program is currently considering changes to the project review process. Refer to the link below for more information. http://seattledesignreview.publicmeeting.info/
2.4	Location	Community Recommendation	Proposed Action
Participant inclusion	N/A	Improve outreach and increase assistance to community members who has a barrier to participate	The project team will continue to work on enhancing inclusive outreach to underrepresented communities. Experiences and feedback on public outreach process will also be shared with other departmental staffs and project teams to help improve the city's inclusive outreach moving forward. The project team is also working directly with the Lighthouse for the Blind.

APPENDIX I. COMMENT TABLES

I. PEDESTRIAN RELATED COMMENTS

1. SAFETY FOR WALKING

CONCERNS

		I Cheasty Boulevard is the primary pedestrian connector from NE Beacon hill to the MT. I but it is currently very unsafe.
1.1A	ОНС	This is a primary connector to the station from upper NE Beacon Hill.
1.1B	ОНС	People have been mugged, even held up at gunpoint on the upper Harford steps. Safety concerns are keeping people from using these steps and walking along Cheasty.
1.2A	OHC	This whole neighborhood area is concerned about safety/access to Mt. Baker Station (through Hanford Steps). We are using/ walking an extra 20 minutes to Beacon Station to feel more safe. Currently it is unsafe to walk to Mt. Baker Station (From NE Beacon Hill).
1.3	OHC	Between Walden and MLK Crossing (East/West), connection from Cheasty Boulevard to MLK is a narrow residential street that may need revisiting
1.3A	MIC	Current conditions on Hanford Steps, Cheasty Blvd, 25th Ave S and McClellan include lack of pedestrian-safe paved sidewalks, inadequate separation from traffic, lack of marked cross-walks, poor lighting, vegetation overgrowth, and lack of maintenance.
1.4A	GS	Improve safety access from North Beacon Hill neighborhood to Mt. Baker Light Rail station
Danger	ous sidewa	lks for pedestrian
Location	n 1: West sid	le of the Rainier Ave between MLK/Rainier and Forest/Rainier intersection
1.5	онс	Half the side walk is a curb cut and the fence forces you towards Rainier danger.
Location	n 2: Along R	ainier Ave S and MLK S
1.6A	ОНС	Rainier and MLK all the way to I-90 is a very unsafe commute for bikes and impossible for pedestrians. Underutilized row!
Dangero	ous crowdin	g on narrow sidewalks (general comment, no location indicated)
1.7	онс	Kids are crowded on narrow sidewalk by track. Splashed in the rain!
1.8	GS	More safety for teens where there is a lot of street activity near Franklin
1.9	POEL(2)	Youth who goes to Franklin High school mentioned that the sidewalks are narrow for many students after school dismissal
Disconr	nected ped	estrian pathways near Bayview St and 23rd Ave intersection
1.10	OHC	Between Bayview and 23rd, new sidewalks empty into muddy path, the path is heavily traveled.

Key

OHC – March 2015 Open House comments OHC2 – Nov 2015 Open House comment GS – general survey comments MCS – Multicultural survey comments POEL(1) – Ethiopian POEL survey comments POEL(2) – Somalian POEL survey comments
POEL(3) – Eritrean POEL survey comments
POEL(4) – Youth POEL survey comments
MIC – Others, including email, phone call, and in person conversation

Improve pedestrian safety by providing better pathway lighting and cutting back excessive vegetation by the walk ways.				
Location	1: Hanford	I Steps area, including Cheasty Boulevard S and 25th Ave. S		
1.1C	онс	Need improved lighting and additional clearing along the sides of the steps.		
1.11	ОНС	Show stairway at Hanford		
1.12	GS	Maintain green belts with trails		
1.13A	ОНС	Get rid of trees at top of stairs. Make the full stair path open and safe feeling.		
1.4B	GS	Improved lighting, cut back vegetation & trees at Hanford Steps		
1.4C	GS	Install more lighting and cutback vegetation/trees on 25th Ave S between Hanford & McClellan, and Cheasty Blvd between Hanford Stairs& Light Rail Station.		
1.14	GS	Better safety, lights particularly on the Hanford Steps.		
1.2B	OHC	All of Hanford Steps and Cheasty Boulevard needs improved safety, lighting and access for pedestrians/commuters.		
1.2C	OHC	Provide better lighting (motion censored) and Maintain the bush/green belt at the Hanford Steps area		
1.15A	онс	Lighting for pedestrians on Cheasty Blvd. S		
Location 2: Mt Baker Station area, including the Rainier/MLK intersection				
1.16	онс	More lighting at Mt Baker Station and walking areas near/around it.		
1.17	онс	Need lighting from LRT out to neighborhood.		
1.18A	GS	Increased lighting at the Rainier/MLK intersection		
Location 3: Along Rainier Ave. S				
1.19	OHC	Light Rainier for pedestrians		
Other ge	Other general comments (no location indicated)			
1.20	OHC	Pedestrian paths lighted and clearly visible.		
1.201	OHC2	Continue to make sure lighting is always available in order to make a safer community		
Improve	pedestria	n safety by installing security cameras at Hanford Steps and Cheasty Boulevard S		
1.2D	ОНС	Video/safety cameras in Hanford Steps area		
1.15B	ОНС	Safety cameras Cheasty Blvd. S		
Improve	pedestria	In safety by making sidewalk wider, greener and better paved		
Location	1: Hanford	Steps area, including Cheasty Boulevard S and 25th Ave. S		
1.4D	GS	Widen sidewalks on 25th Ave S between Hanford & McClellan		
1.4E	GS	Install a paved sidewalk on Cheasty Blvd between Hanford Stairs & Light Rail station		
1.18D	онс	Install walkable path in Hanford Steps area		
1.13B	онс	Widen stairs or make all foliage at stairs low		
Location	2: On Road	lways that connects to the I-90		
1.6B	OHC	Looking forward to having sidewalks all the way to 1-90 trails		
Location	3: Along R	ainier Ave. S and MLK S		
1.21	OHC	Make sure that both Rainier and MLK, and the streets between them have wide sidewalks		

Other ge	neral com	ments (no location indicated)
1.22	GS	Greener and wider sidewalks
1.23	GS	More trees on the sidewalk please
1.24	GS	More green big sidewalks
1.25	OHC	Like the idea of increasing sidewalk width in the Phase 1 short-term projects
1.26	GS	Improved green street ways with street trees along roads to encourage walking

2. SAFETY AT CROSSING

CONCERNS

MLK S/F	Rainier Ave	e S Intersection			
Issue 1:	Long pedes	trian signal waiting time			
1.27A	GS	The traffic light on Rainier Ave. between transit center and the light rail is very long and you can be standing and waiting for it to change while your bus arrives across the street and departs.			
Issue 2:	Long cross	ing distance leads to illegal crossing			
1.28	OHC	Long distances between intersections like this one need to be addressed. Otherwise people will continue to be forced to jaywalk.			
Issue 3:	Starbucks	being across the street from transit stop and the light rail station leads to illegal crossing.			
1.29	GS	Many people cross the Rainier Ave. illegally between the transit stop for south bound busses and Starbucks			
	Issue 4: The current pedestrian bridge is unsafe, inconvenient, and inaccessible to seniors and people with disabilities, forcing many to make illegal crossings.				
1.30	ОНС	I am wary of a pedestrian light to cross Rainier and MLK but prefer this over the daily criminal activity seen hanging out under the pedestrian overpass.			
1.31A	GS	The pedestrian bridge is impossible to cross on a bike or in a wheelchair.			
1.32A	POEL(2)	Many people jaywalk under the bridge instead of crossing over the bridge because it is easier and more efficient.			
	Issue 5: Queuing area is currently too narrow to accommodate for high pedestrian volume from the Franklin High school				
1.9	POEL(2)	The youth who go to Franklin High School mentioned that once school is over, there are too many students crossing the streets, and the crosswalk is too narrow for them.			
Other cro	ossing safe	ty statements			
1.33	GS	MLK & Rainier intersection needs desperately fixed. It is a serious hazard.			
1.34	GS	Thousands of teenagers cross the Rainier and MLK daily, safety at crossing is very important			
23 Ave S	5/Rainier A	ve S intersection is also very dangerous for pedestrians			
1.35	онс	23rd and Rainier is like a miniature MLK and Rainier, need better pedestrian crossing.			
1.36	OHC	A pedestrian's worst nightmare is crossing Rainier especially at 23rd.			
Other sa	afety at cro	ssing concerns (no location indicated)			
1.37A	GS	Many intersections are pedestrian-unfriendly and could use revamping.			
1.38	POEL(2)	There's overcrowding when people are crossing the street.			

Enforce	pedestria	n Right of Way at crossing		
1.39A	GS	Improve priority to cross		
1.40	GS	Enforce the pedestrian right of away at crossings		
1.37B	GS	Change crosswalks to cater to pedestrians		
1.41	GS	Enforce the pedestrian right of way at crossings		
Install a	t-grade cr	ossing at Rainier and MLK intersection		
1.42A	OHC	Yes to at-grade crossing.		
1.31B	GS	Create an at-grade ADA crossing to replace the pedestrian bridge		
1.32B	POEL(2)	There should be a crosswalk under the bridge		
1.43	OHC	Very much value the idea of on at grade crossing at Mt. Baker Boulevard.		
Provide	longer pe	destrian crossing time		
1.44	OHC	More pedestrian time on signals		
1.39B	GS	Improve time to cross		
More sto	op lights a	nd signals for cars to allow for more pedestrian safe crossing points		
1.45	OHC	More stop lights for safety		
1.39C	GS	Pedestrians pushing the button to notify the traffic signal system at all crossing points		
1.46A	GS	Flashing LED lights across the two crosswalks		
Better s	ignage and	d markings that enhance pedestrian safety at crossings		
1.46B	GS	Better signage to look for pedestrians for drivers marking right turns		
1.47	POEL(1)	Make crosswalk markings more visible		
1.48	GS	Need better maintained crosswalk markings		
Provide audible signals at crossings				
1.481	MIC	Don't lose audible pedestrian signals as intersections are upgraded and moved to a non- push button configuration.		
1.482	MIC	Include emergency vehicle notification in audible pedestrian signals		
Use pro	tected med	lians to provide crossing in two phrases		
1.49	GS	Need safe protected medians so slower people can cross in two stages		

OTHER SUGGESTED CROSSING ALTERNATIVES

Improve	Improved pedestrian bridge				
1. Create	e a pedestri	ian bridge that directly connects the transit center to the light rail station			
1.50	OHC	Create station mezzanine with pedestrian bridge between the Light rail station and the Transit Center using ST3 funds			
1.27B	GS	Pedestrian sky bridge from Mount Baker light rail station across Rainier to bus stop area			
1.51	GS	I would like to see a large (like a block long) pedestrian overpass/promenade connecting the transit center and Mt. Baker rail station			
2. Install covered escalators and elevators on the pedestrian bridge to assist people going up/down the bridge					
1.52	ОНС	Overpass for pedestrians with covered escalators and elevators from Forest & Rainier to the transit center			
3. Use pe	3. Use pedestrian bridge to separate pedestrian crossings from heavy auto traffic				
1.53	GS	Provide over crossing where traffic levels are high on Rainier			
1.54	MCS	Bridges: separate pedestrians from vehicles			
1.55	GS	Move Rainier& MLK intersection underground or build infrastructure above			
All way	crossing				
1.42B	онс	All way stop at MT Baker Blvd junction with MLK and Rainier			

3. PEDESTRIAN-ORIENTED DEVELOPMENTS

Increase	e street-le	evel activities and businesses			
1.56	GS	Active street level activity with planted buffers between travel lanes and street			
1.57	GS	Make this a more walkable area to encourage upscale restaurants and upscale shops			
1.58	GS	More and varied retail opportunities at street level (more activity)			
Support	Support people-oriented instead of car-oriented developments				
1.59	GS	Neighborhood needs to promote pedestrian oriented development			
1.60	GS	A transition from the current car-oriented land use to pedestrian oriented should be the top priority			
1.61	GS	Making Mt. Baker a people-oriented environment versus the current car-oriented environment.			
1.62	GS	Cars should not be the priority in a location that is major transit hub in Seattle.			

II. BIKING RELATED COMMENTS

CONCERNS

Many places in the Mt. Baker Neighborhood are currently unsafe for bike travels.				
Location	1: South ei	nd of MLK and Rainier intersection		
2.1A	онс	South end of MLK and Rainier intersection is a really dangerous pinch- point for bikes.		
Location	2: On Road	lways that connects to the I-90		
2.2A	онс	All the way to I-90 is a very unsafe commute for bikes. ROW is currently underutilized.		
Teenagers don't ride bikes to school because it is currently too dangerous				
2.3	POEL(2)	It is not a good area to ride bikes for us youth; some of us don't even bother to ride our bikes to school.		
Proposed bike route to Beacon hill is a very steep hill				
2.4	онс	Proposed bike route to Beacon hill is a very steep hill for a bike lane		
QUESTIONS				
2.1B	OHC	Could the biking improvement on the South end of MLK and Rainier intersection be addressed earlier rather than later for Phase 1?		
2.5	OHC	What is the timeframe for widening sidewalks or bike lanes?		

Provide	separated	and protected bike lanes	
Location	Location 1: On Roadways that connects to the I-90		
2.2B	онс	Bike lanes all the way to I-90 trail	
Location	2: Along B	oth Rainier Ave. S and MLK S	
2.6	онс	Love the protected bike lanes on Rainier and MLK	
2.7A	онс	Please make sure that both Rainier and MLK include protected bike lanes	
Location	3: Along R	ainier Ave. S	
2.8	GS	Provide bicycle lanes parallel to and across Rainier Ave.	
Location	4: betweer	n Mt. Baker and Judkins Park light rail	
2.7B	онс	Include safe biking facilities between Mt. Baker and Judkins Park light rail	
Other ge	neral comr	nents (no location indicated)	
2.9	онс	Making bike lanes safe and accessible are a top priority	
2.10	GS	Keeping bike lanes off street and restricted to bike paths to ensure the safety of bikers	
Provide	d painted o	on-street bike lanes instead of off street bike lanes	
Location	: Along Rai	nier Ave. S	
2.11	GS	Sign and designate the Rainier Ave street lanes for bike use, but do not separate bike and auto traffic	
Other general comments (no location indicated)			
2.12	GS	No separated bikeways. Separated bike lanes are not safer and they don't get you to where you want to go. Data shows that bike accidents are at least one and half times more likely on separated bike lanes, and bike accidents on sidewalks are 16 times more likely.	

More bicycle greenways		
2.13	GS	More bicycle trails for cross-community access
2.14	GS	Move bikes off major arterials, and create more greenways.
Install n	nore and b	etter bike parking facilities
Location	1: Mt. Bak	er light rail station
2.15	GS	Better bicycle parking, especially at the station
2.16	GS	More bike rack at the Mt. Baker light rail station and surrounding area along pedestrian corridors
Other ge	neral comi	ment (no location indicated)
2.17	GS	Build more bike racks that fit all bikes like the SDOT inverted U rack
Install b	ike rental	stations
2.18	MCS	Bike rental Stations
Do not b	ulb the sid	dewalk at intersections
2.19	GS	Do not bulb the sidewalk at intersections, that forces bike riders to abruptly enter traffic with insufficient space to accelerate before merging with traffic.
Do not u	se two wa	y cycle tracks
2.20	ОНС	Do not use two way cycle tracks
2.201A	MIC	Many various speeds and abilities- folks need to be able to see and pass. But two way bike lanes are too dangerous narrow. Often time, bikers might end up in the other lane to oncoming traffic.
2.201B	MIC	The use of two way bike lanes should be limited for extremely exceptional needs and for only short distances with clear speed limits.
More biker-friendly amenities for bicyclists		
2.21	MIC	Add way-finding for cyclists. Bikers can't just stop at every intersection to navigate the routes when the area is unfamiliar to them, they will need help just as drivers
2.22	MIC	Bikers also need restrooms, water fountains, and locking bike racks

III. TRANSIT RELATED COMMENTS

1. MULTI-MODEL TRANSIT CONNECTIVITY AND ACCESSIBILITY CONCERNS

Transit	Transit center and the light rail station are currently disconnected			
3.1A	GS	Separation of the transit center from Light rail makes it impossible for the elderly, disabled, and youth to travel through this area with able-bodied assistance.		
3.2A	GS	There has to be a way to better connect buses to light rail, because right now it is ugly.		
3.3	онс	Connections between transit must be easy, safe, and intuitive		
Potentia	Potential bus stop security associated with bus stop and bus looping route relocation			
3.31	OHC2	Vagrants often linger late at night at the bus station. As bus stop is planned to be relocated closer to Cheasty, the darker and less visible environment there will potentially worsen the sense of safety around bus stops.		
	QUESTIONS			
3.4	онс	What will it take to relocate the transit center from mid-block to west of Mt. Baker Station?		
3.2B	GS	Can SDOT work with UW laundry to provide bus service through the west side of light rail or move SB stops to right at the station on rainier, just past rainier on MLK, and NB stops give transit priority to loop back on Winthrop/27th/forest?		

Move transit stations next to the Link light rail station			
3.1B	GS	The light rail and bus station should be integrated	
3.5	OHC	Move bus station to same side of the light rail station	
3.6	онс	Relocate the bus depot on the other side of Rainier, next to the light rail station	
3.7	OHC	Swap transit center with Rainier Ave. between Forest Street and MLK to create transit only segment of Rainier.	
-		hood-wide connection to the transit and light rail station through street reconnection, ng improvement, and neighborhood circulator	
Street re	connection		
3.1B	GS	Cheasty Boulevard should connect directly to Mt. Baker Boulevard.	
Pedestri	Pedestrian crossings improvement		
3.8	GS	Connect the overpass that crosses Rainier and MLK to the light rail platform.	
3.9	OHC	More direct access to/from pedestrian bridge at light rail station and transit station at Rainier/Mt. Baker avenue.	
Neighborhood circulator			
3.10	GS	Jitney style buses that will transport people from east and west of neighborhood to various stops on the rainier avenue (near to the transit center and the light rail).	
Install n	nore and b	etter way finding facilities to help passengers maneuver between different modes of transit	
3.11	POEL(1)	Way finding signs should be posted to easily find direction of bus and light rail station.	

2. BUS SERVICES AND BUS STOP AMENITIES

Bring fa	Bring faster and more frequent bus services through the neighborhood				
Bring back 7x or a BRT on Rainier.					
3.12	OHC	Bring back the 7 and or BRT for Rainier Ave.			
3.13	OHC	Metro should bring back the 7x or give us a BRT for Rainier			
Other ge	neral comr	nents			
3.14	OHC	Need faster bus to downtown			
3.15	OHC	Make high-frequency bus routes work with the proposed concept.			
Provide	buses that	t will serve a wider range of people and needs			
Buses th	nat better se	erve people with disability and seniors			
3.16	POEL(1)	More transit buses should be available for people with disability and seniors			
More bu	s services t	hat operates at night			
3.17	GS	More buses later at night			
Buses th	nat serve la	rger area of the neighborhood			
3.10	GS	Jitney style buses that will transport people from east and west of neighborhood to various stops on the rainier avenue (near to the transit center and the light rail).			
Upgrade	e station ai	menities			
Way find	ing signs				
3.11	POEL(1)	Way finding signs should be posted to easily find direction of bus and light rail station			
Public restrooms					
3.12	MCS	Public restroom next to the bus stop			
Provide audible bus information at stations					
1.483	MIC	Include audible real-time bus information at stations in the vincinity of the Mt. Baker Station and the Lighthouse for the Blind office			

3. BUS TRAVEL LANES AND LAYOVER

IDEAS

Opposition to the bus looping through S Winthrop St, 27th Ave. S and S Forest St			
Reason	1: Such loop	ping will take away important parking spaces for the Mt. Baker lofts residents	
3.13	OHC	Forest St. and Rainier –no bus turns around here. Forest Street is the only parking Mt. Baker lofts residents can safely access, especially at late night	
Reason 2	2: The prop	osed bus looping is next to a residential area	
3.14	ОНС	No transit turns around on 27th , this is directly 20-30 yards away from major residence. Please find another looping location.	
7.48	OHC2	We are concerned about having the buses circle our building [Artspace building]. We have a lot of air and sound pollution to deal with already.	
Reason 3	3: Winthrop	/Cheasty is a protected Olmsted-Landmark	
3.15	GS	Please do not re-route transit buses to the Olmsted-Landmark protected Winthrop/Cheasty Blvd. Neighbors convened to support the location of transit off this blvd 15 years ago.	
Supporting the new bus travel/looping routes			
3.16	ОНС	Like the change of Transit features and new turning lanes on MLK	
3.17	ОНС	Hope the UW and Seattle Schools play ball and can give/sell corners to the ROW and transit improvements	

IV. OPEN SPACES AND GREEN SPACES RELATED COMMENTS

1. OPEN SPACES

Create a plaza at the light rail station that hosts various events and activities			
4.1	OHC	Underneath Light Rail station There is a great opportunity to extend public plaza space under Mt. Baker Station into this area and create a secondary pedestrian/green street and farmer's market space.	
4.2	GS	A programmable pedestrian plaza associated with the light rail station would be ideal. By programmable, I mean there will be an entity that not only maintains the plaza and gives permits, but has a budget to organize events, activities, parties, bands, etc.	
Create s	spaces for	markets, movies/concerts, amateur sports events and youth activities	
1. Space	s for movie	s/concerts	
4.3	GS	Amphitheater for outdoor movies and concerts.	
2. Space	s for marke	ets and businesses	
4.4	GS	Create area for open air market for local farmers.	
3. Space	s for amate	eur sports playing and events	
4.5	GS	Baseball parks and soccer fields with bleachers and restrooms, space and hook ups for food vendors and field lights for spectators to attend "semipro" and amateur team sports both day and night	
4.6	POEL(2)	Basketball court	
4. Spaces for youth activities			
4.7	GS	Outdoor play spaces that allow children to get off the streets to run in the woods, bicycle, explore, and learn.	

4.8	POEL(1)	More spaces for youth training activities
4.9	POEL(1)	More youth friendly play centers
Design	of open spa	aces must foster proper uses and good safety
4.10	GS	Ensure that the design of the open spaces does not encourage loitering and drinking
4.11	GS	Open spaces needs to be designed to be used and be safe.
4.12	GS	Make sure that urban open spaces is separated from car and freight traffic
4.13	OHC	Make sure open/green spaces landscaping create more visibility and will help decrease criminal activities
Ensure open spaces can be reached by walking, biking and transit		
4.14	GS	Make sure all of the open spaces are easy to reach by walking, biking or transit from places where people live, work and go to school

2. GREEN SPACES CONCERNS

Cheasty Green Spaces is currently underutilized and repellent			
4.15A	GS	Cheasty Green Space adjacent to the light rail station is underutilized and not an inviting space at present.	
South side of McClellan planting strip is currently poorly maintained			
4.16A	GS	It is currently just grass and poorly maintained.	
There are many littering and trash problems in the neighborhood			
4.17	OHC	The neighborhood (location not specified) has chronic trash problems	

Beautify	the Mt. B	aker Station area and its surrounding pedestrian corridors
4.18	GS	Beautification of the Mt Baker Station and surrounding area along pedestrian corridors (trees, planting, art, benches and etc)
Improve	Cheasty	Blvd greenspace upkeeps and make it attractive to visitors
4.15B	GS	Paved sidewalks and improved lighting would make Cheasty Blvd Greenspace more visible and attractive to visitors.
Restore	Cheasty b	olvd to natural area that support wildlife
4.19	GS	Restore cheasty blvd and greenspace to a natural area with habitat for wildlife
Improve	the plant	ing strip at the south side of McClellan
4.16B	GS	Bring landscape improvements along the south side of McClellan in the planting strip
Create r	new garde	ns and green spaces in the neighborhood
4.20	онс	New garden
4.21	GS	Non-commercial enjoyment of our currently inaccessible greenspaces
Plant more trees by the sidewalks		
4.22	GS, OHC	More trees, it encourage me to walk more

V. GENERAL TRAFFIC RELATED COMMENTS

CONCERNS

The cur	rent car-o	riented nature of Mt. Baker hindered human-oriented developments and created air pollution
5.1A	GS	The place is currently moving large number of cars through at the expense of people using the space as human beings
5.2A	GS	Pollution is so bad
The pro	ject may o	cause backups in neighborhood roads
5.3A	GS	Vehicles avoiding Rainier and MLK will choose to go north 34th and then west on Lander as they head to 31st to go North, causing backups on McClellan and 34th.
5.4	онс	Much traffic will go up McClellan and along 38th, through Mt. Baker Boulevard on 33rd. More traffic will also drop down to Lake Washington Boulevard, where it very much adversely affects pedestrian and traffic there.
5.5A	онс	Consider decision of traffic to Lake Washington Boulevard and Hunter/38th to Genesee. Design needs to go beyond "town center" to incorporate impacts as Rainier MLK proceeds to 90
5.51A	MIC	I worry that once evening commuters headed Southeast from downtown on Rainier are required to make a left turn in the project area, many will choose to come all the way east through the neighborhood rather than using S Genesee and East-West arterials further to the South.
5.51B	MIC	Project might divert traffic onto neighborhood arterials including 31st Ave S, 38th Ave S, and Lake Washington Boulevard through the existing Mt Baker neighborhood.
The proj	ject may i	reduce traffic capacity on Rainier and MLK and cause more congestion
5.6A	GS	Rainier and MLK does not only serve the people in the neighborhood, but also serves as a major road way for people who cannot use transit to get where they need to go, especially when it involves more than one destination in a limited amount of time.
		QUESTIONS
5.5B	ОНС	Are we weighting for actual uses in the project improvement goals, for example, there are more general traffic than ped/bike in this neighborhood?
5.3B	GS	How are you going to address the backups on McClellan and 34th?

Improve	Improve or at least maintain current traffic flow		
5.7	GS	Project should lead to better traffic flow, not just narrower streets	
5.6B	GS	Whatever is done also needs to maintain vehicle traffic flows	
Reduce cars on Rainier Ave S and MLK S			
5.1B	GS	You have to reduce the number of cars traveling through Rainier and MLk to make any kind of impact on walkability	
Impose limited access for commercial vehicles to ease congestion			
5.8	POEL(1)	Limit access for big commercial vehicles & trucks during traffic prime time	

Slow down traffic						
1. Enforce 35 mph speed limit						
5.9	GS	Strictly enforce 35 mph speed limit on Rainier Ave.				
5.10	GS	The lowest accident rate for bicycles are on streets with speed limits of 35mph or lower that are signed as bike routes.				
2. Slow a	lown traffic	c on McClellan				
5.11	онс	Slow traffic down on McClellan from Beacon Hill				
3. Slowin	ng down tra	offic will reduce pollution				
5.2B	GS	It helps to slow the cars, the pollution in the neighborhood is currently very bad				
Oppositi	on to slov	ving down traffic				
5.12	GS	Slowing traffic will make it more difficult to maneuver when emergency vehicle are passing. This is extremely dangerous and should be avoided.				
The proj	ect shoul	d make roads more accessible and safe				
5.13	OHC	We should make sure our roads are more accessible and safe for our Mt. Baker area				
Support	eliminati	ng free right turn from Rainier to MLK				
5.14	OHC	Number one priority in the short term is to eliminate free right turn from Rainier to MLK				
5.414	MIC	Eliminate right turn on red, and install delayed right turn lights. Pedestrians should get to walk across first before the light turns green for folks to turn right.				
Support	the propo	sed ladder street pattern				
5.15	OHC	Idea of filtering thru the grid is very strong and resilient. Thank you.				
5.16	OHC	Emphasis on "filtering" thru side streets is brilliant.				
Opposition to reducing the number of general propose traffic lanes						
5.17	GS	Do not reduce the number of lanes.				
5.18	GS	Narrowing lanes should not be an option				

VI. TRANSPORTATION SUPPORTIVE LAND USE (TYPE OF USE) RELATED COMMENTS

More co	mmercial	uses			
More bu	sinesses,	retails, apartments and restaurants			
6.1 OHC More businesses and homes near the Station					
1. More retail and restaurants					
6.2	GS	neighborhood retail			
6.3	GS	I would like to see more businesses in the area			
6.4	GS	Even more restaurants			
6.5	GS	Upscale restaurants and shops			
2. Have r	najor retai	lers in the neighborhood			
6.6	GS	Keep our current grocery store (QFC)			
6.7	GS	Major retailers: Whole foods, trader joes, total wine, panera bread			
3. Coffee	shop on th	he same side as the light rail station			
6.8	GS	Coffee Shop on the same side of MLK/Rainier as the LR Station			
4. New a	partments				
6.9	OHC	New Apartment			
More sti	eet-facing	g retails enhanced by neighborhood's walkability improvements			
6.10	OHC	Get rid of parking lots and encourage the development of street-facing retail.			
6.5	GS	Make this a more walkable area to encourage upscale restaurants and upscale shops			
More so	cial progr	ams and public facilities			
Accessil	ole youth a	activity center and community gathering space			
6.11	GS	Playgrounds, youth activities belong in the neighborhoods served by pedestrian trips and buses.			
6.12A	OHC	Community gathering public space around the King County CSO			
Affordal	ole and liv	ing wage housings			
6.13	GS	Living wage housing should be affordable homes for purchase not rentals			
6.14	OHC	We should keep the low income housing here affordable for the disabled and scholars.			
More sc	hool or tra	aining center for the disadvantaged			
6.15	OHC	More schools for low income, disabled, and adults and children with special needs.			
Public li	brary acro	oss from the high school			
6.16	OHC	Public library needed across form high school with open space			
Enhance	s the Mt E	Baker Town Center vision and high capacity development			
Ensure	project im	provements coincide with the vision for Mt. Baker town center			
6.12B	OHC	Make the Mt. Baker station area a village center with public spaces			
6.18	OHC	Very excited about all the improvements and the potential town center development.			
6.19	GS	Ensure whatever changes are made coincide with the long term ideas and planning efforts for the Mt. Baker town center.			

More hig	gh capacit	y development			
6.20	GS	More mixed-use and high-density development			
6.21	GS	Put a maximum density on neighborhoods			
Create o	open spac	es for businesses, recreational activities and events			
For busi	inesses aı	nd events			
6.22	GS	Open air market space for local farmers			
6.23	GS	Open space for community events, farmer market, food truck			
For recr	reational a	activities and community gathering			
6.24	GS	Parks			
6.25	GS	Gathering Places for the community			
Allow fo	r parking	spaces			
For ligh	t rail user	5			
6.26	GS	Need parking for light rail users			
6.27	GS	Build a multi-story parking structure next to the Light Rail station where the current parking lot exists, and remove on street parking to reclaim land for ped/bike/transit			
6.28A	GS	Parking garage for light rail			
For reta	il custom	ers			
6.28B	GS	Parking for retail customers			
Other ge	eneral cor	nments			
6.29	онс	Free up ST's fenced off yards, do something about the ST properties.			
Redevel	op Lowes	, the gas station, and the transit center			
6.30	онс	Encourage redevelopment of Lowes, gas stations and transit center			
Other desired types of land use					
6.31	GS	golf course, covered recreation area, marijuana dispensary			
		·			

VII. OTHER COMMENTS

1. CRIME/SAFETY

CONCERNS

Many people feel unsafe in the neighborhood because of periodic presence of criminal activities and drugs			
7.1A	GS	I don't feel safe getting off the train at the Mt. Baker light rail station and walk home alone	
7.2	POEL(2)	the area is not safe for many people, changes to make it safer is desired	
7.3	POEL(2)	one of the youth said that if he can avoid that area, he would due to safety concerns	
7.4	GS	People don't walk around because they are in fear of being mugged or stepping on a needle.	
7.5A	GS	There are 30 some homeless/drug addict around the bus stop on MLK where children from Franklin catch the bus.	
7.6	GS	Certain areas of Mount Bakerspecifically the MLK/Rainier intersectionattract shady people. It feels unsafe walking there at night.	
7.7	POEL(2)	Youth most of the time echoed that the new changes to the area should prioritize on making the area safer.	

IDEAS

More law enforcement presences around the Mt. Baker Station area			
7.1B	GS	Need safety officers by light rail.	
7.5A	GS	There should be some police actions regarding the 30 some homeless/drug addicts at the bus stop.	
7.8	GS	More police patrols in the area to change perception that it is unsafe to walk around. Foot and bike patrols would be great.	
7.9	GS	More Security or Police - less hostility / aggressive pan handling from drug users	
7.10A	GS	Higher law enforcement presence	
Faster	police resp	onses	
7.10B	GS	Faster police response	
Introduce multilingual 911 calling system for the growing non-English speakers in the neighborhood			
7.11	POEL(1)	911 Amharic calling system should be available for growing Amharic speaking community	

2. FUNDING/PROJECT DELIVERY

CONCERNS

People fear that the project will not have enough funding to be implemented				
7.12	OHC	Tired of talking about a project when there is no money.		
7.13	7.13 OHC It is not responsible to keep bringing up projects when there is no funding; the community has been waiting 15 years already.			
7.14A	OHC	The Mt. Baker neighborhood has been studied for too long.		
	QUESTIONS			
7.14B	OHC	Is there funding for this project?		
7.14C	OHC	Is this part of the levy?		
7.15	ОНС	Where do patrons of Art Space park?		

3. GENERAL REACTIONS TO THE PROJECT

Positiv	Positive reaction: Supportive of the project idea			
Genera	l supportive	statements		
7.16A	онс	This is a really exciting, bold plan. Thank you!		
7.16B	онс	It is great to see SDOT thinking about transportation holistically.		
7.16C	OHC	Rainier has so much potential to be a destination, not just an arterial and fixing the bottleneck around the Mt. Baker Light Rail Station would be a major step in the right direction.		
7.17A	онс	This looks really fantastic.		
7.18	онс	I am very supportive of this plan. Full steam ahead!		
7.19	онс	Applaud big bold move.		
7.20A	онс	This is great! Let's build it soon!		
7.21A	OHC	Congratulations to the Design Team! Some very strong ideas presented.		

7.211	OHC2	Well thought-out project. Fantastic plan - Everybody wins! Please break ground and get started!				
Suppor	Supportive of making Mt. Baker a "to go" place					
7.16D	ОНС	Rainier has so much potential to be a destination, not just an arterial and fixing the bottleneck around the Mt. Baker Light Rail Station would be a major step in the right direction.				
Suppor	rtive of the p	roposed multivalent transportation improvements				
7.21B	OHC	Very pleased to see flexible/multivalent solutions for connections between the 2 arterials.				
7.20B	OHC	Love the safety improvements for people walking and biking.				
Suppor	rtive of the p	hase 1 and phase 2 improvements				
7.22	OHC	Like the Phase 1 and 2 improvements, go forth.				
Suppor	rtive of the R	oundabout at Bayview and MLK				
7.23	OHC	Love the idea of roundabout at Bayview and MLK				
Suppor	rtive of the R	ainier and MLK separation				
7.24	OHC	Really like modified bowtie with two way traffic on Rainier and MLK.				
Negati	ive Reactior	ns: Unsupportive of the project idea				
Genera	al unsupport	ive statements				
7.25	GS	Don't do anything				
7.26	GS	Improve existing spaces first				
Unsupp	portive of the	e "Bowtie" and latter street design				
7.27	OHC	Bowtie sucked in 2011 and it is still wrong				
7.28	OHC	Bowtie won't fix transit times				
7.29	OHC	No bow tie please				
Unsupp	portive of the	e biking improvements				
7.30	GS	Bikes should not be encouraged in the area. People move through this area to get on I-90, downtown, the central district, catch light rail and/or busses. Adding protected bike lanes would add a layer of confusing and slowdowns that this area cannot afford.				

4. COMMUNITY OUTREACH PROCESS FEEDBACK

Outrea	ch Inclusive	eness					
More people of color need to be involved in the process							
7.31	онс	lave more legacy communities of color to be present.					
7.32	онс	No enough minority participation in open house and other meetings					
7.33	OHC	volve diverse community in all the decision regarding the changes. Especially those who ve here.					
More as	ssistant for r	nulticultural/multilingual communities during the community outreach process					
7.34	онс	More translation of materials is needed					
7.341	OHC2	I propose having Vietnamese publications to encourage more Vietnamese-speaking residents to contribute their opinions.					
Stakeho	olders pool r	eed to also include those from neighborhoods adjacent to the Mt. Baker neighborhood					
7.35	ОНС	Stakeholders are all of Rainier Valley not just the Mt Baker Community Club. We all have to go through Mount Baker, we should all be engaged.					
7.351	OHC2	Have a Q&A portion after presentation					
Provid	e timely upo	dates and actively involve the public about all proposed changes and decisions					
7.36	ОНС	Involved diverse community in all the decision regarding the changes. Especially those who live here. Need to understand how it will impact their lives.					
7.37	POEL(1)	Close contact and information exchange should be available between the community and SDOT officials					
Create	a resident	review board to make sure the project represent the need and desire of the neighborhoods.					
7.38	OHC	Have a resident review board to make sure the project represent the need and desire of the neighborhoods.					
About	Presentatio	n and information boards					
7.39	ОНС	Great graphics on the presentation boards to help convey a lot of knowledge without being too technical.					
7.391	OHC2	Show not just road plan but also existing infrastructures such as building, store, housing so we can see it better how it affects the ridership and safety issues					
5.51C	MIC	I would like to see additional modelling explicitly addressing the question of whether traffic would divert into neighborhood arterials					
7.392	OHC2	The presentation about roadway design that was presented at the beginning of November open house should be filmed and presented at other Open Houses and public education forums as it was education, neutral, factual, and helpful					

5. OTHER ISSUES AND QUESTIONS

ISSUES

Drainag	ge Issue a	t the east side of Rainier			
7.40	ОНС	Drainage issues at east side of Rainier Between MLK and Baker, art space tenant			
7.401	MIC	Solve the horrible water drainage problem. When it rains, the lack of drainage makes it impossible to ride bikes through the area.			
Lack of	Job and e	mployment opportunities			
7.41	GS	Bring real jobs to the area			
Unclear	r and hidd	en directional signs			
7.411	MIC	Many highways like 405N bothell have directional signs in foliage, causing drivers to miss their destinations			
		QUESTIONS			
About p	property a	cquisition			
7.42	OHC	Concept plan cuts through existing properties. What will you do?			
About c	ontamina	ted sites			
7.43	OHC	Is there anything you can do for the contaminated sites?			
About t	raffic mov	rements			
7.44	OHC	Does modeling show traffic actually shifting from Rainier to MLK?			
7.16E	OHC	How do we get around within our neighborhoods, not through our neighborhoods?			
7.45	OHC	Will the proposed concept "fix" all the crashes shown on the accident graphic?			
7.46	OHC2	Where will the semis and trucks be able to drive?			
7.17B	OHC	I want to see detailed traffic modelling results once they are done.			
About p	ollution				
7.47	OHC2	We are not sure the noise pollution is great with buses surrounding us. Please clarify.			
7.48	OHC2	We are concerned about having the buses circle our building [Artspace building]. We have a lot of air and sound pollution to deal with already.			

APPENDIX II. METHODOLOGY

I. BASELINE CONDITION EVALUATION METHODOLOGY

Baseline conditions refer to the current characteristics of survey respondents' travel and activities in the Mt. Baker neighborhood. The purpose of these two questions is to understand how people (represented by the survey respondents) travel in Mt. Baker and what draws them to this neighborhood. Questions 1 asked respondents to select their most frequent way of getting around the neighborhood, whether it is by walking, biking, taking transit or driving. Then, Question 2 asked respondents to submit their relationship to the Mt. Baker Neighborhood, given the options of living here, working here, shopping here, and attending school or training here. Both questions allowed written comments for cases that were not mentioned in the answer option. Those comments were also included and analyzed as part of this study.

Travel Behavior Evaluation

The results collected for question one from all survey groups consist of a simple headcount of people using each travel mode. The data was converted into percentages that demonstrate the travel behavior of the neighborhood and of each survey group. Multiple responses were allowed in this survey question; thus, the total percentage is expected to exceed 100%.

Below is the formula for calculating the overall percentage in each travel mode:

Percentage in travel mode A = Sum of all respondents who use travel mode A Sum of all respondents By survey groups, the percentage of people in each travel mode is calculated using below formula:

Percentage in travel mode A for survey group = Sum of all respondents who use travel mode A in survey group X Sum of all respondents in survey group X

Relationship to the Neighborhood

Question two asked respondents to select or submit their reasons for being in the Mt. Baker Neighborhood, also described as relationship to the Neighborhood, given the options of "I live here", "I shop here", "I work here", "Attend school or training", and "Other". A total of 93 respondents from the general survey group, the multicultural survey group, and the POEL Eritrean focus group chose "Other" and wrote in their additional relationships to the Mt. Baker Neighborhood. Other respondents from those three groups and the respondents from other POEL focus groups¹⁰, on the other hand, made selections within the given answer options.

To reflect the similarities and differences of respondent's relationship to the Mt. Baker neighborhood across all groups, a variable-width bar graph was created to illustrate percentages, by survey groups, of respondents in each one of the four given answer options (live, shop, work, and attend school or training). The length of the each horizontal bar suggests the total percentages for each survey group, while the width represents its sample size. The various sections in the horizontal bars are color-coded to represent the percentage of respondents in

¹⁰Includes Ethiopian, Somalian, and Youth

each of the four given answer options. Because multiple responses were allowed in this survey question, the total percentage is expected to exceed 100%.

In addition to the answer options, relationships to the Mt. Baker Neighborhood commented by the respondents are important as well; especially when some of them were repeated many times in the survey results. In the survey comments, seven additional relationships were mentioned by the respondents. However, some of these were mentioned only once or twice and were not reflective of the larger neighborhood characteristics. Thus, only the additional relationships that have a substantial amount of comments by each survey group's respondents were further analyzed and presented in the graphic. The process of converting written comments into analyzable data is as below:

I. Categorize and count the comments using repeated themes

There are some consistent and repeated themes in respondent's comments, and they were categorized into the following seven additional relationships:

- Make transit transfers here
- Travels through here
- Visits families or friends here
- Participate in recreational activities here
- Attend meetings here
- Own a business or property here
- Eats here

Once these additional relationships are established; the number of comments in regards to each additional relationship is tallied, and then convert into percentages comparable to the percentages from the existing answer options.

II. Compare and select the most populous relationships

After all written comments were converted into percentages of respondents for each of the seven additional relationships, they were then merged with the existing answer options. Together, they were listed in descending order in according to categorical percentages. Those with the highest percentages are the most populous options chose or commented by the respondents. To obtain significant comments, we selected all comment categories that made it in the top six items in the list. The comment categories that appeared in the top six choices for each of the survey groups' result were compiled into a new list of additional relationships, which included:

- Make transit transfer here
- Travels through here
- Visits here
- Participate in recreational activities here

III. Sum up the counts

To reflect the overall neighborhood's representation in these populous additional relationships, percentages for each of the populous additional relationship was calculated. These percentages are computed using the aggregate count of comments in regards to each additional relationship among all three groups, divided by the total number of comments collected (93).

The final percentages, illustrated in the graphics, reflect the percentages which each populous additional relationship were mentioned by respondents who left written comments.

II. PRIORITY EVALUATION METHODOLOGY

In the Accessible Mt. Baker survey, question four, five, six and eight asked respondents to rate their priorities from a list of options in regards to pedestrian safety improvement strategies, other safety improvements, types of use and activities, and types of open spaces that can potentially be included in the Mt. Baker neighborhood and its station area.

The nature of the inclusive outreach process allowed the facilitators for each survey group to slightly tweak the question, when needed in order to help their participants better understand what is asked and provide feedbacks more easily. Consequently, the results we received from our survey groups are often in non-uniform formats. For example, the results for question 4, 5, 6 and 8 from the general public, E and SE Asian group, and POEL Eritrean focus group consist of individual ratings for each answer option. Results collected from those three groups can be further calculated and examined. However, the survey results for the same set of questions from the POEL youth focus group, POEL Ethiopian focus group, and POEL Somali focus group are listed in simple rankings, where the priority (indicated by ranks) of each answer option was given after discussion and collective consensus was achieved among the survey groups. Survey data in this format was much more limited for conducting statistical calculations and quantitative analysis.

Answer Format I

INDIVIDUALI	ZED RATINGS
-------------	-------------

Q4 Please prioritize the specific strategies that you believe will improve pedestrian safety in the neighborhood					
Sample Size: 128					
1 being the highest priority	1st (Highest)	2nd	3rd (Lowest)		
Improve connection between Winthrop and Mt. Baker Blvd	6	12	7		
Streets/open space lighting	9	16	28		
Bus stop close to light rail	13	12	15		
Shorter pedestrian crossing	19	13	11		
Sidewalk/crosswalk maintenance	22	15	18		
More pedestrian waiting space	25	22	14		
Slowing down traffic	27	10	3		

Can be found in:

General Survey, E and SE Asian Survey, POEL Eritrean Focus Group Survey

Q4 Please prioritize the specific strategies that you believe will improve pedestrian safety in the neighborhood Priority

	Priority
More pedestrian waiting space	1
Streets/open space lighting	2
Improve connection between Winthrop and Mt. Baker Blvd	3
Sidewalk/crosswalk maintenance	4
Bus stop close to light rail	5
Shorter pedestrian crossing	6
Slowing down traffic	7

Answer Format II

COLLECTIVE RANKING

Can be found in:

POEL Youth Focus Group, POEL Ethiopian Focus Group, POEL Somali Focus group

One of the challenges in compiling the Accessible Mt. Baker survey results is putting non-uniform answers into a single metric that can be used for meaningful analysis. This effort requires alignments in two major areas: 1. Scales of rating, 2. Survey result types (rankings and ratings). In the individualized rating results, we found an inconsistency in scales of rating in similar-type prioritization questions. For example, the respondents from the general survey groups were asked two separate versions of questions for question 4, 5, and 8 after the survey team confirmed that changes were needed to improve clarity of the questions. The two versions only differ in rating scales and minor languages while the content is similar.

An Example of Question Differences in the General Public Survey

Version I

08: If very important or important, what type of urban open spaces would you like to see more of? Please prioritize the following open spaces from **1 to 4** (with 1 being your highest priority)

Answer options:

- Plazas
- Open Spaces
- Outdoor Play spaces
- Community Gardens/Farms

Version II

08: If very important or important, what type of urban open spaces would you like to see more of? Please prioritize the following open spaces from **1 to 5** (with 1 being your highest priority)

Answer options:

- Plazas that encourages retail activity and community gatherings
- Open spaces with grass, trees, and benches
- Outdoor play spaces for residents and/or children (e.g. playgrounds, water, spray parks, and fountains etc.)
- Community gardens or farms

The differences in scales were not only seen across different versions of the questions, but also across questions in the same survey, and across different surveys groups. The chart below shows the difference in scales in all above dimensions.

Sc	Scales of Rating (Only for the survey groups that applied individualized rating)				
	General	Survey	E and SE	POEL Eritrean	
	Version 1	Version 2	Asian Survey		
Q4	1 – 7	1 - 8	1 - 3	1 - 3	
Q5	1 – 5	1 - 6	1 - 3	1 - 3	
Q6	1 - 10		1 - 3	1 - 10	
Q8	1 – 4	1 - 5	1 - 3	1 - 3	

*Notice: 1 is the highest priority in all above scales of rating

Most of the scaling inconsistencies were found within the general public survey. As listed in the above chart, the scale of 1 - 3 is most commonly used in the E and SE Asian survey and POEL Eritrean survey. Scale of 1 - 3 is also the most simple and straight-forward representation of people's preferences, which can be seen as either positive, neutral, or negative. Thus, for simplicity and clarity, the survey data collected using scales other than 1 - 3 was realigned into a scale of 1 - 3using simple mathematics calculations. The end result of this alignment is a list of results that are in the same scales and metrics, which allowed us to conduct further analysis that we were not able to do prior to this process.

Methods of Rescaling

Depending on the pre-assigned scales in the survey questions, different treatments were applied in order to realign their results into a 1 - 3 rating scale. When a scale of 1 - 6 is found, we simply grouped the results by pairs and reassigned them into the new 1 - 3 rating buckets. In all other cases, some considerations must be applied to determine how to divide the results. The following chart shows the realignment of all other existing scales.

Existing Scales	Realignment	Reasoning / Consideration
1 – 4	1, 2 →[1]; 3→[2]; 4→[3]	 Given a scale of 4, people are generally more likely to see 2 as a "above medium importance" option.
1 – 5	1, 2→[1]; 3, 4→[2]; 5→[3]	 Given a scale of 5, people are generally more likely to view 3 as a "medium importance" option, and 5 as the "least important" option.
1 – 7	1, 2→[1]; 3, 4, 5→[2]; 6, 7→[3]	 Given a scale of 7, people are generally more likely to view 4 as a "medium importance" option, the suggested regroupings will fully appreciate the fact that 4 as the middle point of the entire spectrum. This realignment will result in a more even distribution of results.
1 – 8	1, 2, 3→[1]; 4, 5→[2]; 6, 7, 8→[3]	 Given a scale of 8, people are generally more likely to see 4 as a "above medium importance" option and 5 as a "below medium importance" option.
1 – 10	1, 2, 3, 4→(1); 5, 6, 7→(2); 8, 9, 10→(3)	 Given a scale of 10, people are generally more likely to see 5 as the "medium importance" option. For the same justification, we move the results so that it is slanted more to the "more important" side.

Once all the individual ratings are reorganized into the same scale, we can conduct statistical computations and analysis on the survey results. Due to the fact that our survey results were collected by survey groups, these group-by-group results are subject to having different sample sizes (total number of participants in each survey group). Thus, to allow for comparison across different population demographics in a way that eliminates the effects of gross influences, we nominalized our results from the General survey group, E and SE Asian survey group and the POEL Eritrean survey group into normalized values (in percentage form). In this case, the higher the percentage, the more supports there are for a certain answer option.

Weighted Percentages

When converting the results into normalized percentages format, some extra treatment was required to take in the account "no respond" cases. After examining the patterns of total responses for each answer option in each question, it was evident that the respondents did not give a rating to every answer option in each question. A simple normalization against the sample size (total number of people in each survey group) will cause a significant inaccuracy.

Weighted percentages, on the other hand, will give a fairly accurate percentage for each priority (from 1 to 3) in each answer option. The idea behind this is that when fewer people choose to weigh in for the answer option A, the importance of the answer option A becomes low no matter how much the distribution of ratings are skewed towards the "more important" side.

The weight is calculated simply by dividing the total count of people who chose that answer option with the survey group's sample size. When a weight is calculated for each answer option, multiply that with its corresponding nominalize value (which equals the number of people in a given rating divided by the total number of people who put in an answer for the given answer option). When the normalized value (in percentage form) is weighted, as shown in example below, its indication is more accurate and realistic.

Weighted percentage for POEL Eritrean Focus group survey result, Q4				
Q4 Please prioritize the specific strategies that you believe will improve pedestrian safety in the neighborhood				
Sample S	ize: 28			
	1st (Highest)	2nd	3rd (Lowest)	Total
	1	2	0	3
Slowing down	Unwei			
traffic	33%	67%	0%	
	Weighted percentage			
	4%	7%	0%	0.10714

Combining the Sub-group rankings

Most of the results received in collective rankings formats are fairly straight forward. The POEL Youth focus group and the POEL Ethiopian focus group both provided a single set of collective rankings for the answer options in each of the four prioritization questions. The POEL Somali focus group; however, was divided into two working groups while answering these four questions. This was a decision made by the focus group facilitator in order to keep the conversation on track and allow everyone amble time to share. Owing to this, the answers for each of the prioritization questions from the POEL Somali focus group consisted of two sets of rankings, which required further actions to consolidate them into a single set of rankings.

Taking into account that the rankings came up by both groups deserved equal weights; we applied the scoring algorithm to these two sets of rankings (detail algorithm will be explained in the "Scoring the priorities" section). Out of all the answer options in each question, we selected the top four options from each sub group's selections, and assigned them with a score of 4 to 1. Then, using the total scores of the two groups, we landed in a new list of priority rankings, which will be used to represent the priorities of the Somali focus group as a whole.

Q4 Please prioritize the specific strategies that you believe will improve pedestrian safety in the neighborhood					
GROUP 1	Priority	Score	GROUP 2 Priority		Score
More pedestrian waiting space	1	4	Slowing down traffic	1	4
Sidewalk/crosswalk maintenance	2	3	Bus stop close to light rail	2	3
Slowing down traffic	3	2	More pedestrian waiting space 3		2
Bus stop close to light rail	4	1	Shorter pedestrian crossing	4	1
Improve connection between Winthrop and Mt. Baker Blvd	5		Streets/open space lighting 5		
Streets/open space lighting	6		Improve connection between Winthrop and Mt. Baker Blvd	6	
Shorter pedestrian crossing	7		Sidewalk/crosswalk maintenance	7	

Top 4	Score
More pedestrian waiting space	6
Slowing down traffic	6
Bus stop close to light rail	4
Slowing down traffic	2
More pedestrian waiting space	2

Comparison between Two Answer Formats

As mentioned earlier in this section, results for the four prioritization questions were in two different formats: individualized ratings and collective rankings, one being ratio data and the other being ordinal data. Comparing these two sets of data required a special algorithm that can combine the two that it: 1. reflect the priorities of the larger groups, represented by the general public, and, 2. preserve and reflect, in identical importance, the priorities of the smaller groups, represented by the people of multilingual and multicultural backgrounds. The following paragraphs will explain the procedure that is used to reconcile the individual results so that final product of analysis fully captures each individual group's voice.

Converting ratio data into ordinal data

Before putting together each individual survey results, the different types of data first need to be converted into similar formats. Recall that one of the survey data format, individualized ratings, is a ratio data. In order to enable cross-survey group comparison, ratio data collected from the General Public survey, E and SE Asian survey, and the POEL Eritrean focus group were converted into ordinal data, in another word, rankings. Because 1st (Highest) priority rating suggests the highest priority, we used the percentages of people rating 1st (highest priority in the given scale) to suggest the rankings of all answer options in a given question. In this case, answer option that holds the largest percentage in 1st rating has the highest rank.

6

7

Base on this logic, we can convert all the ratio data into ordinal rankings for each question. An example is shown below:

Improve connection between Winthrop

More pedestrian waiting space

and Mt. Baker Blvd

Q4 Please prioritize the specific strategies that you believe will improve pedestrian safety in the neighborhood

After obtaining the rankings of each answer option in a given question, the different priorities across all survey groups can be compared. It demonstrates that each survey group supports a different set of priorities—even though there are similarities in the priorities across survey groups, no two groups have exactly identical results. Thus, it is understood that such comparison is useful in indicating the differences, but it is not yet useful for the planner to get a sense of what the community as a whole wants.

Thus, the next step to analyzing the prioritization-type survey results is to consolidate them into one single set of data. The Accessible Mt. Baker public outreach efforts aim to be inclusive of all segments of the population who lives, works, and visits the Mt. Baker neighborhood on frequent bases. Thus, while combining the survey data from separate and different survey group results, we had to make sure that no voices are lost in the process of consolidation.

Scoring the priorities

To best preserve the opinions of all individual survey groups, we have to take the "total population (not sure this is the right term)" out of the equation. By assigning scores to each answer option and adding up the total scores, we were able to reach final rankings for answer options that take into account of the rankings of each individual group while eliminating the gross influences. The procedure is shown below:

Top Three Priorities Identify the top three priorities for each question in each Survey Group's result Score the Level of Priority Give a score to each level of priorities Derive total scores for each top-three priorities Rank the priorities by their scores (highest score with the highest rank) Finally, when the total score for each answer option (ones that made it to the survey groups' top three priority) is calculated, we then compared and ranked the answer options by its scores. Those with the largest scores are the top priorities for all survey groups.

The example below shows the complete process of scoring the priorities and coming up with

the overall rankings for the pedestrian safety improvement strategies. Answer options that are not mentioned in the priority list were those that did not make it to each survey group's top three priorities. As seen below, "More pedestrian waiting space" has the highest total score, which indicates that it is a strategy that is valued the most by the community overall.

	Top 3 Pedestrian Safety		Ranking	Score	
	Improvement Strategies	1	st Priority	3	
General Survey	Slowing down trafficShorter pedestrian crossings		nd Priority	2	
	 Bus stop close to light rail 	3	rd Priority	I	
Multicultural Survey	 Slowing down traffic More pedestrian waiting space — Sidewalk/crosswalk maintenance 		7		
Ethiopian POEL group	 More pedestrian waiting space — Streets/open space lighting Better connecting Winthrop to the west and Mt. Bake Blvd to the east with pedestrian features 			3 + 2 + 3 = total score	
Somalian POEL group	 More pedestrian waiting space — Slowing down traffic Bus stop close to light rail 		for "Mo	re pedestrian	
Eritrean POEL group	 Sidewalk/crosswalk maintenance More pedestrian waiting space — Improve connection between Winthrop and Mt. Baker Blvd 		waiting	space	
Youth POEL group	 More pedestrian waiting space — Streets/open space lighting Sidewalk/crosswalk maintenance 				

	Total Score	Overall Rankings
More pedestrian waiting space	13	1
Slowing down traffic	9	2
Sidewalk/crosswalk maintenance	5	3
Streets/open space lighting	4	4
Shorter pedestrian crossings	2	5
Improve connection between Winthrop and Mt. Baker Blvd	2	5
Bus stop close to light rail	2	5

L

III. COMMENT ANALYSIS METHODOLOGY

There are a total of 317 comments collected from the survey results and the public meeting. Comments collected were in the forms of written descriptions, which pose a question, suggest an issue or concern, indicated an observation, or made a recommendation. Comments were read over many times and processed to fit in a multilevel grid. The grid that is used to capture all the comments is as follow: Using this tier of categorization, the tables in Appendix I is produced. To further interpret the comments and conclude the key findings, the content of the comment tables were converted into a list of goals and recommendations as shown in the main report. These goals were separated into six general categories walk, bike, transit, general traffic, land use, and others. Recommendations were listed under the respective goals which it will help to achieve. Project teams' responses to each of the recommendations are given in the right-side columns.

The Seattle Department of Transportation 700 5th Avenue, Suite 3800 PO Box 34996 Seattle, WA 98124-4996 (206) 684-ROAD (7623) www.seattle.gov/transportation

