

Greenwood Transit and Sidewalk Project

N 90th St to N 105th St

Presentation begins at 5:45 PM

Community Open House
Sarah Butler, Project Manager
September 14, 2015

Our mission, vision, and core values

Mission: deliver a high-quality transportation system for Seattle

Vision: connected people, places, and products

Committed to **5 core values** to create a city that is:

- Safe
- Interconnected
- Affordable
- Vibrant
- Innovative

For **all**

Presentation overview

- Background
 - Project area
 - Existing conditions
 - Purpose
- Planned improvements
- Construction
- Next steps

Background

- Transit Master Plan
- Transit Corridor Concept Plan
- Community-initiated project (sidewalks)
- Neighborhood Street Fund
- Seattle's Complete Streets policy

Project area

Existing conditions

- Poor sidewalk quality
- Lack of pedestrian connections
- ADA accessibility is not well accommodated
- Lack of bus shelters
- Bus stops generally operate as pull-outs
- Poorly defined driveway access and bus stops

Near N 100th St – Looking North

Near N 97th St – Looking South

Purpose and benefits

- Safer and easier access to streets
- More efficient and reliable buses
- More visually appealing corridor

Bus stop along Greenwood Ave. N near N 87th St

Planned improvements

- New sidewalks, planting strips, and curbs along the east side
- 4 new bus islands
- Bus stop relocations and upgrades

Examples: bus islands

Example: bus island

Example: curb ramps and curb bulbs

Funding

- Estimated total project cost is \$3.5 million
- Sources
 - Neighborhood Street Fund Program
 - Bridging the Gap Levy
 - Transportation Improvement Board Grant

Schedule

October 2015	Phase I construction begins N 92nd St to N 97th St and N 104th St to N 105th St
January 2016	Phase II construction begins N 97th St to N 104th St and N 90th St to N 92nd St
April 2016	Enjoy sidewalk and new bus stops!
Ongoing	Public involvement

Temporary impacts during construction

- Noise
- Parking restrictions
- Limited use of center turn lane
- Reduced speed limits and longer travel times in project area

Temporary impacts during construction

- Bicyclists merge with vehicles
- Minor detours for people who walk along Greenwood Ave N
- Restricted access to/from side streets
- Access limitations to properties, with advanced notification

How we'll communicate with you

- Construction updates
- Web updates
- Community group briefings
- Email inbox and phone line

Next steps

- Construction starts in early October
- Sign up for email updates
- Take the online survey
- Look for construction notices

Questions?

GreenwoodAve@seattle.gov | 206-727-3669

www.seattle.gov/transportation/transit_greenwood.htm

www.seattle.gov/transportation