

SR 520 Rest of the West Design Team

June 2, 2016

Design Presentation Overview

Program Overview

- SR 520 Program
- Rest of the West
- Sustainability/Vision

Design Presentation

- Context and History
- User Experience

Today, seeking endorsement of:

 Refined Montlake lid design and programming

Purpose and Need

Safety and Mobility Improvements

The SR 520 Bridge Replacement and HOV Program is a \$4.56 billion investment in the regional transportation system. The program is enhancing a vital connection from Seattle to the Eastside via Lake Washington, resulting in major improvements for drivers, transit riders, bicyclists and pedestrians.

Replacing vulnerable structures

The SR 520 program is improving safety by:

- Replacing aging and vulnerable bridge structures currently at risk of failure
- Adding full outside shoulders
- Adding safer, smoother merges and sightlines
- Improving bicycle and pedestrian connectivity

Enhancing mobility

The SR 520 program is enhancing mobility by:

- Adding new transit/HOV lanes for better bus and carpool trip reliability
- Building a new 14-foot-wide bicycle and pedestrian path
- Adding new median transit stops and direct-access ramps along the corridor

SR 520 Program Overview and Timeline

Program map

Program schedule

- Eastside Transit and HOV Project: Opened 2014
- Pontoon Construction Project (Aberdeen): Completed 2015
- New floating bridge: Completed April 2016
- West Approach Bridge North: Construction began fall 2014; opening summer 2017
- Remaining west side corridor: Fully funded

Rest of the West Project Overview

Timeline

• Jan. – June 2016: Design Focus

- Ongoing coordination with SDC Subcommittee
- Briefings with full SDC
- Coordination with key stakeholders and broader public

• Summer – Late 2016: Contract Procurement Focus

- Reach maintenance agreements
- Participation in contract procurement process

Stakeholder Coordination

7

SR 520 Program Vision – "Nature meets City"

Our vision for the SR 520 corridor is to become a sequence of gateways for the City of Seattle by reconnecting to the Seattle vision of Nature meets City.

We intend to implement our Program in a manner that yields practical solutions and fosters sustainability practices that support regional and local connectivity, ecology and the use of low-carbon materials. Further, the design of the corridor will balance aesthetics, functionality, proportion and sense of speed along the SR 520 facility to provide a memorable experience for all users.

WSDOT Sustainability Values

What We Heard

✓ Community Aesthetic Design Consultant

- ✓ Column folly
- ✓ User experience along pathways*
- ✓ Gateway design unique multimodal experience
- ✓ Viewpoint opportunities*
- ✓ Lid character and program*
- ✓ Process delivery overview

- * Items we're discussing today
- $\checkmark~$ Items we continue to discuss with the SDC subgroup

Design Goals Checklist

- ✓ Improves regional and neighborhood non-motorized connections
- ✓ Enhances transit experience and vehicular functionality
- ✓ Creates a practical solution to multiple needs
- ✓ Restores and improves ecological systems and connectivity
- ✓ Improves air quality and reduces noise
- ✓ Produces safe and functional space for neighborhood and regional use
- ✓ Brings human scale and community character to create distinctive spaces
- ✓ Forms a memorable and layered gateway experience

Disclaimers

Ecology, Geology, and Portage

1850

Pre-1851: Duwamish, and other first nations settlements and byways.

Local place name "Carry a Canoe" indicates passage between the waterways.

Connectivity

Concepts and materials shown may be further refined

Transportation

Landscape

🐨 WSDOT pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

Transportation and Infrastucture

1894

1851: European American settlers arrive.

1869: Seattle incorporated.

1876: Land for Volunteer Park & Lakeview Cemetary set aside.

1860s-1880s: Montlake Ditch constructed to aid logging transport between waterways.

Connectivity Transportation

Landscape

Transportation and Infrastucture

1918

1898: Canal Reserve established around Montlake Ditch.

1907: Olmstead Brothers propse Lake Washington Boulevard extension. to Alaska-Yukon Exhibition at UW site.

1909-1916: Dredging of Montlake Cut. Lake Washington water level lowered by 9 feet.

Connectivity

Transportation

Landscape

Olmsted Master Plan

1937

1925: Montlake Bridge opens.

1934-1935: UW Arboretum established Washington Park site. Olmstead Brothers submit plans.

1935-1941: Arboretum lands graded & planted, major structures constructed (including canal reserve).

Connectivity Transportation

Landscape

Federal and Civic Development

1942

1941: WPA assistance to Arboretum discontinued.

1940s-1950s: development of Arboretum slows but continues.

1952: MOHAI opens, primary access from south via Lake Washington Boulevard.

Landscape

Heroic Infrastructure

1967

1961-1963: Construction of SR520 floating bridge. R.H.Thompson expresway proposed, cutting through arboretum.

1968: Waterfront / Foster Island trail constructed.

1969-1972: Freeway protests. Thompson Expressway plan rejected by voters.

Connectivity Transportation

Landscape

26

Dominant Infrastructure

2015

1972-2014: "Ramps to Nowhere"

2000-2010s: SR520 improvements

Connectivity

Transportation

Landscape

Reconnected Greenways and Urban Fabric

FUTURE

SR520 improvements complete

Connectivity

Landscape

Vehicular Context

Traffic Volumes and Transit Routes

Montlake Boulevard – 57,400 Average Daily Traffic (2014) Lake Washington Boulevard – 15,600 Average Daily Traffic (2014) SR 520 - 80,000 Average Daily Traffic

East-West Transit: Routes 167, 242, 252/257, 255, 271, 277, 296, 311, 540, 542, 556, 545, 555 North – South Transit: Route 43, 48

We seek to create a new Civic Infrastructure that

integrates future-compatible transportation needs,

restores the local ecology, neighborhood and greenway connections, and draws on the significance of the place.

Olmsted Principles

Comprehensive Approach: Connect Multiple Smaller spaces to form larger network

Unified Composition Borrowed landscape

Genius of Place Embracing the uniqueness of site

Orchestration of Use and Movement Clear and varied

Nature Meets City Progression of Experience

Nature Meets City

Path Alignment

Node Design

37

Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

🕏 WSDOT

Transitions

Intersection Design

39

Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

🕏 WSDOT

Neighborhood Open Space

40

Outlooks

Gateway Experience Looking East

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

View Looking West at Land Bridge

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

View Along Regional Shared Use Path

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

View from Portage Bay Looking East

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

USER EXPERIENCE

Neighborhood

City

Casual Strollers

Bicyclist

Transit User

Neighborhood Families

47

Weekend Warrior

Special Event

Lid Program

Forward Compatibility

48

Lid Program Forward Compatibility

YOGA

Lid Program

Forward Compatibility

TRANSIT

GAME DAY / OPENING DAY

SUNBATHING / PICNIC / URBAN LOUNGE

RACE DAY

Possible Historic/Cultural Elements

GEOLOGIC HISTORY/ REMNANTS: erratics and other stone elements

RECENT-HEROIC: urban erratics cut pieces of the hollow columns and 520 structure

RECENT-HEROIC: urban erratics 520 structure repurposed concrete

CULTURAL: urban erratics

Montlake neighborhood history - stair/ porch detail recalled on site, other small residential architectural "details"

CULTURAL: hand-crafted texture adzed patterns elements, refined Pacific NW crafts, craftsman

CULTURAL: oars marker pole shapes, pattern element

Interpretive Signage Complementary to Arboretum system

Interpretive Elements Concept Plan

Plant Communities

Progression of Experience

User Experience

Possible Activities

WSDOT

54

Casual Stroller

Lives or works near the site. Uses the space as an opportunity for fresh air, socialize with neighbors, and a place to walk the dog.

E Lake Washington Blvd

Looking West near 24th Street

existing 2x2 sidewalk

domus fixture

paving

gravel pathway with concrete edging

site walls

moss inducing textured concrete

58

Montlake Blvd

SE Corner of Lake Washington Blvd Intersection

referential stone gateway element

lawn

Montlake Blvd

Looking north at main open space

EB SR 520

Montlake Boulevard East

street lighting

City street light

Olmsted legacy

2x2 scored concrete

plaza paving

and the second

Path

horizontal scored concrete

undermount in site walls along plaza Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

site walls

adze texture concrete

Montlake Blvd

Looking at north west side of Montlake Blvd

street lighting

City street light

street edge planting sidewalk paving

Olmsted legacy

2x2 scored concrete

plaza paving

horizontal scored concrete

plaza lighting

undermount in site walls along plaza

site walls

adze texture concrete

Montlake Blvd at outlook Lid Edge

street edge planting

Olmsted legacy retaining wall

moss inducing textured concrete

sidewalk paving

2x2 scored concrete

🕏 WSDOT

Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

City street light site wall

adze texture concrete wall

outlook paving

horizontal tiled scoring

Montlake Blvd Outlook Looking west

Neighborhood Family

Lives within walking distance. Looking for places to learn, explore, and play.

Neighborhood Family

Neighborhood Open Space

24th Ave E

Montlake Blvd E

Olmsted legacy

lawn

World's Fair bench

adze texture concrete walls

integrated shelter

Neighborhood Open Space View looking East from Montlake Blvd

Bicyclist

Meets up with colleagues for an afternoon ride. Needs bike amenities, legible network, shelter from rain.

Bicyclist

Regional Shared Use Path Looking west

planting

portage passage

RSUP lighting

bollard system

RSUP paving

asphalt

sidewalk paving

scored concrete

Knuckles RSUP and land bridge intersection

path intersection

scored horizontal concrete/pavers

land bridge paving

asphalt with gravel shoulder

RSUP paving

asphalt

planting

Knuckles

Olmsted bend and land bridge intersection

scored horizontal concrete

domus fixture

Olmsted legacy

gravel pathway with concrete edging

recycled concrete

Bicyclist

Knuckles

Olmsted bend and land bridge intersection

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

Transit User

Commutes using multiple modes. Spends time in the plaza everyday, has a ritual.

Transit User

Urban Trailhead North-South Section: Plaza

Olmsted Legacy

lawn

World's Fair bench

textured site walls

integrated shelter with bike program

Pavilion/Shelter

Concept

Urban Trailhead Plaza

feathered in paving

adze texture concrete site walls

integrated shelter

pedestrian scaled lighting along HOV street, per city precedent

Plaza Looking East towards Montlake Blvd

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

Weekend Warrior

Out to get some exercise on the weekend. Looking to discover new engaging routes around the region.

Weekend Warrior

. BRAIL ANGUIT

Wayfinding System

City connections

Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

Weekend Warrior

24th Ave E Looking North

EB SR 520

adze textured concrete

lighting

pedestrian scaled fixture per city precedent

sidewalk paving

2x2 scored concrete

gateway wall

moss inducing textured concrete

Concepts and materials shown may be further refined pending outcomes of ongoing maintenance conversations between WSDOT, the City of Seattle, and King County Metro.

legacy

84

Landbridge at outlook

outlook paving

pathway paving

asphalt with gravel shoulder

within planting, inset along site walls

planting

land bridge meadow

Looking Northwest

NOTE: For clarity renderings do not show all utilities, transit infrastructure and signage.

Special Event

Large gatherings, community activities, pre-event space for neighborhood events (husky games, opening day...)

Special Event

Urban Trailhead

Plaza Detail

Special Event

integrated shelter

adze texture concrete seating walls

feathered in paving

Urban Trailhead Plaza Detail

Urban Trailhead Plaza Detail

Design Goals

- Improves regional and neighborhood non-motorized connections
- Enhances transit experience and vehicular functionality
- Creates a practical solution to multiple needs
- Restores and improves ecological systems and connectivity
- Improves air quality and reduces noise
- Produces safe and functional space for neighborhood and regional use
- Brings human scale and community character to create distinctive spaces
- Forms a memorable and layered gateway experience

Next steps

RFP development

programming leadership

operations and maintenance

