

8TH AVENUE

UNIVERSITY STREET TERRACE STREET TERRY AVENUE framework

Connecting parks and public space to enhance mobility and livability in First Hill.

WHY FIRST HILL?

The First Hill neighborhood benefits from its close proximity to downtown Seattle and hosts some of the city's largest major institutions. The 1998 neighborhood plan recognized the need to improve existing transportation infrastructure for car, bus, bike and pedestrian travel on First Hill and the need to increase the amount of open space.

Both the 2000 Pro Parks Levy and the 2008 Parks & Open Space Levy identified First Hill as a priority area for development of a neighborhood park and funds were allocated for land acquisition. In 2005, a "First Hill Urban Village Park Plan" was developed to offer a strategic approach for identifying potential sites for a new park through the Pro Park Levy acquisition project.

Despite significant efforts in securing an appropriate site(s) for park use, land acquisition has proven challenging and the Levy money remains unspent. A new approach has been taken to consider street right of way as a means to achieve not only connectivity, but also park space that serve the working and residential populations of First Hill.

The Public Realm Action Plan includes the development of near term implementation strategies to expand the public space network through right of way reallocation, private development partnership and strategic site selection for potential acquisition. This Public Realm Action Plan has identified key streets to be developed into street concept plans for adoption into the Right of Way Improvement Manual.

WHAT IS A STREET CONCEPT PLAN

Street Concept Plans give a vision, not a complete design. There are many additional steps and further design refinements along with community input in order to bring them to implementation. There is also the additional requirement of adoption into the City of Seattle Rights of Way improvement manual to leverage the ideas into future development.

According to the Seattle Department of Transportation's Street Design Guidelines Chapter 6.1: "Concept Plans solidify a vision for the street or streets included and can tie that vision back to other planning and design documents that the neighborhood or City may have developed. Concept Plans are also useful as a vehicle for discussion between the proponent and the City about appropriate streetscape elements given the adjacent land use and the street's operational characteristics. Typically, the Concept Plan provisions are implemented over time by multiple property owners as parcels on the block re-develop. The provisions in a Concept Plan are voluntary. However, property owners are encouraged to follow them in order to achieve their intent."

For more information on Street Concept Plans, visit SDOT's website at http://www.seattle.gov/transportation/rowmanual/manual/6_1.asp.

Table of Contents

OPEN SPACE CRITERIA AND MATERIALS

6-14

- Park and Open Space Criteria
- Proposed Open Space Network
- Analysis of Proposed Public Spaces
- Park and Open Space Criteria
- Typical Materials and Landscape Elements

UNIVERSITY STREET

15-33

- Overall Concept Plan
- Typical Sections
- Activation 2014
- Prototype Park
- Long Term Park
- Activation
- University Street and 9th Avenue

8TH AVENUE

34-38

39-42

43-53

- Overall Concept Plan
- Typical Sections

TERRACE STREET

- Overall Concept Plan
- Typical Sections

TERRY AVENUE

- Overall Concept Plan
- Terry / Cherry
- Terry / Madison

Context Map

PLANNED STREET IMPROVEMENTS:

2015

- Broadway Streetcar
- Madison Bus Rapid Transit Concept Design
 Phase
- Construction start date TBD

2017

- Neighborhood Greenway Terry Ave / Melrose Ave E / Franklin Ave E (From Broadway to Eastlake Ave E)
- Neighborhood Greenway Union St (From Broadway to 9th Ave)

2018

 Neighborhood Greenway - Marion St (From 7th Ave to Broadway)

Neighborhood greenways are a combination of small improvements that make residential streets safer and calmer for people of all ages and abilities.

Madison Street Bus Rapid Transit service will be fast, reliable and frequent. It will serve densely developed neighborhoods in First Hill, the Central Area, and downtown Seattle, connecting dozens of bus routes, the First Hill Streetcar, and ferry service at the Colman Dock Ferry Terminal.

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

Existing Site Photos + Character

University Street, 8th Avenue, Terrace Avenue and Terry Street are adequate streets, but with future upgrades and neighborhood development they could be a special element in the neighborhood. These streets could benefit from upgrades to the landscape, increased pedestrian lighting for safety, narrow street width to calm traffic and consistent ADA elements.

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

Open Space Criteria and Materials First Hill Public Realm Action Plan 2014

Park and Open Space Criteria

Park Types	Example	Definition	National Criteria	Local Criteria
Parklet	Seattle, parklet	Parklets convert on- street parking spots into public spaces. Cost-effective tool for increasing our city's public open space	 permitted on streets with speed limits of 25 mph or less streets with grade less than 5% at least 20 ft long and no wider than 6 ft 4 ft buffer on either side 	 built in lanes already with parking street with grade less than 5% at least 20 ft long and no wider than 6 ft 4 ft buffer on either side
Minipark/ pocketpark	San Francisco pocket park	Miniparks/pocket parks consist of small cultural or natural areas with recreational, reflective or City beautification potential	 2500 sq. ft to 1 acre serve as a recreational or beautification space where acquisition of larger parks is not possible linked to community pathways or sidewalks 	 2500 sq. ft to 10,000 of usable park area surrounded by residences, small commercial and non-arterial streets serves immediate neighborhood, less than 1/4 mile in distance
Active Zone		Park Active Zones in the Public Right or Way that provide areas for exercise and outdoor activity	No Equivalent Classification	 between 500 - 1000 square feet serves the surrounding neighborhood and also provides a network of active zone openspaces provides activity to potential adjacent uses
Downtown Park	Seattle Occidental Park	Small islands within the urban downtown that present opportunities to enhance the city's charac- ter. The current determined boundary and definition of "downtown" may shift as the city changes	No Equivalent Classification	 4300 sq ft to 22,000 sq ft. current boundaries : south lake union to international district, Elliot Bay to I5. programming could include, buskers, food carts, events
Neighborhood Park	Sealtle Cal Anderson	Larger than pocket parks and serve the surround- ing neighborhoods for multiple uses	No Equivalent Classification	 between 10,000 - 40,000 square feet serves surrounding neighborhood between 1/4 to 1/2 mile multiple uses including play areas, small fields, benches, picnic tables & paths
Boulevard/ Green Streets (called Greenways by National Parks) Page 7	Seattle BellStreet	legally designated as an extension of expansion of a dedicated street with continues to serve as right-of-way in addition to being park land	 size varies location dependent on resource availability and opportunities effectively tie park systems together to form a continuous park environment 	 size varies linear parks that typically serve as an aesthetically pleasing transpor- tation corridor location along arterials roads favoring places with views

Proposed First Hill Open Space Network is a total of ~50,000 Square Feet

Existing Open Space 235,224 sf

- Freeway Park (226,512 sf)
- First Hill Park (8,712 sf)

Potential Additional Open Space ~50,000 sf

FIRST HILL PUBLIC REALM ACTION PLAN OPEN SPACE CRITERIA AND MATERIALS

Analysis of Proposed Public Spaces

			Characteristics &	Evaluation
Proposed Open Space	Size	Туре	Connections	Rank
A 9th Avenue Promenade	1,064 SF	 Active Zone Boulevard/ Green Street 	 Connection to Freeway Park Easy access to University green street Low volume vehicular traffic Development of Virginia Mason proposal 	Medium
B Madison and Boylston Park	TBD SF	Neighborhood Park	 New residential and commercial development BRT transit stop 	High
C Terry and Madison Park	TBD SF	Pocket Park	 Close to Madison BRT stop Larger lot of land Located near Terry Avenue 	High
Terrace Street Promenade	430 SF	 Downtown Park Boulevard/ Green Street 	Located near Harborview Plaza	Medium
E Terry Avenue Promenade	20,000 - 40,000 SF	 Neighborhood Park Boulevard/ Green Street 	 Community desired pedestrian promenade Co-location with civic and cultural institutions Potential development 	Medium - Low
University and Boylston Park and Plaza	4,390 SF	 Minipark/ Pocket Park Active Zone 	 Oversized intersection Low volume vehicular traffic Increased pedestrian safety 	High

Park and Open Space Criteria What is an Active Zone?

Park Active Zones are areas in the Public Right of Way that provide areas for exercise and outdoor activity. These can range from elements with prescribed uses to more flexible, open ended use design options.

FIRST HILL PUBLIC REALM ACTION PLAN OPEN SPACE CRITERIA AND MATERIALS

Potential Active Zone Loop: 1.7 miles

Park and Open Space Criteria What is a Prototype Park?

An interim or prototype design can serve as a bridge to community, helping to build support for a project and test its functionality before going into construction. This type of pilot project would offer real-world reactions, including the level of engagement of property owners and street users. The Prototype Park is a way to test ideas and gather research that can inform the long term thinking and strategies needed to design for the long term use.

Prototype Park: Vancouver BC - Viva Vancouver

Prototype Park: Los Angeles

Prototype Park: New York City

Proposed Materials and Landscape Palette University Street, 8th Avenue, Terrace Street, Terry Avenue

Planting and vegetation

Street Trees - Based on existing street tree speces

Active Zones

Painted and Textured Crosswalks

FIRST HILL PUBLIC REALM ACTION PLAN OPEN SPACE CRITERIA AND MATERIALS

Proposed Materials and Landscape Palette University Street, 8th Avenue, Terrace Street, Terry Avenue

Benches/ Seating

Lighting

ADA Details

Proposed Materials and Landscape Palette

Neighborhood Greenways

What is a Neighborhood Greenway?

Seattle Neighborhood Greenways are residential streets generally one off of main arterials with low volumes of cars going slowly enough so that people who walk or ride bicycles feel safe and comfortable.

Existing and Future First Hill Greenway Network

GREENWAY DESIGN ELEMENTS

SPEED

LIMIT

20

MARCH 2014

Slow Speeds and Stop Signs

Calm traffic entering and crossing the greenway
Drivers better able to stop

and prevent collisions

Busy Streets

Easier for seniors and children to cross

Safer Crossings at

Speed Humps

Slow motorists and people riding bikes
Reduce cut-through traffic

Placemaking

Promote the activation of public space

Signs and Markings

- Direct people walking and biking to and along the greenway
- Help motorists know people walking and biking are present

Smooth Sidewalks and Pavement

- Safer for you and your family to walk and ride bikes
- Help people in wheelchairs or with strollers

FIRST HILL PUBLIC REALM ACTION PLAN

University Street

First Hill Public Realm Action Plan 2014

Existing Open Space: 8,712 square feet (First Hill Park)

New Open Space: ~16,500 square feet

University Street Overall Concept Plan

JNIVERSITY STREET

University Street Overall Concept Plan

A. 9th Avenue street end (see page 29)B. University /Union/Boylston Intersection (see page 22)

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University Street Overall Concept Plan - Typical Sections

Existing Section - University at Minor

Key Plan

Proposed Section - University at Minor

FIRST HILL PUBLIC REALM ACTION PLAN

University Street Activation, Interim, and Long Term Concept

The following two sites are prime candidates along University Street to create and test a prototype park. The following pages provide a initial start to this process with suggested configurations and materials. We have also provided a suggested time line of development.

Existing Intersection

University/Union/Bolyston

Scrabble Game | Fall 2014 Prototype Park and Research | 2015 Long Term Implementation | TBD **Existing Intersection**

University and 9the Avenue

Scrabble Game | Spring/Summer 2015 Prototype Park and Research | 2015 - 2016 Long Term Implementation | TBD

FIRST HILL PUBLIC REALM ACTION PLAN

University / Union / Boylston Street Prototype Park Engagement Activity - August 2014

To assist in engaging the First Hill Community in the First Hill Public Realm Action Project, Seattle Department of Transportation, Seattle Parks, Seattle Department of Planning along with the First Hill Neighborhood Association, Framework, The Better Block, and Fehr and Peers hosted a Street Scrabble Event in the intersection of Union, University and Boylston. This event created buzz in the neighborhood for the project and had an estimated 200 people in attendance throughout the night

FIRST HILL PUBLIC REALM ACTION PLAN
UNIVERSITY STREET

University / Union / Boylston Street Prototype Park Engagement Activity - August 2014

First Hill Street Scrabble Tournament! When & Tuesday, August 12th I Food + Fun : 4pm Tournament: 5pm : 5pm When & University, Union, and Boytson When & Interescrabbe Symail.com

Street Scrabble Social Media Attention

- 51 posts for #seattlestreetscrabble on instagram
 970 likes from all those photos on instagram and

Facebook

Quotes from Social Media and Surveys

"The nouns..the adjectives...the verbs and such are so intense when you put scrabble in the street. Whaaa! I love scrabble!"

"Sometimes people in Seattle get together and play a giant game of Scrabble! - Oh how cool! - Yeah it was pretty awesome!"

"I really really love my job" - First Hill Association Coordinator

"Over posting because I love that I live here and want to brag"

"I love my City! Someone set up a giant scrabble board in an intersection on capitol hill! WOW!"

"It's cool that they, the department of transportation, did it to raise awareness on lack of open space. I'd argue they should have them in a variety of neighborhoods to kick into action some park initiatives."

"I've lived in the neighborhood 20 years, its a dangerous spot, so this ideas is great"

"Can I vote yes several times!" in response to the question on if this intersection should be a park.

"Though I drive through this park often, I really endorse this concept."

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University / Union / Boylston Street Prototype Park

University / Union / Boylston Street Prototype Park

University / Union / BoyIston Street - Long Term Long term concept plan for the Intersection

University / Union / BoyIston Street - Long Term Long term concept plan for the Intersection - Section

Proposed Section - University at Boylston

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University / Union / BoyIston Street - Long Term Long term concept plan for the Intersection- precedent images

FIRST HILL PUBLIC REALM ACTION PLAN

University Street and 9th Avenue Activation, Interim, and Long Term Concept

The following images representing activation ideas are suggested to engage community along this street.

Michigan, Bowling

Twsiter, Radford Univ. VA

Shuffleboard

Dice Darts

Exercise Equipment, Victoria BC

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University Street and 9th Avenue Engagement Activities - Precedents

The following images representing activation ideas are suggested to engage community along this street.

Dominos, CA

Bocce, Texas

Mini Golf, Philadelphia, PA

Oakland, Dance Lessons

Live Music, Philadelphia, PA

Picnic, Brisbane

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University Street and 9th Avenue Interim Concept

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

University Street and 9th Avenue Interim Concept

University Street and 9th Avenue Long term concept plan

STRF

RSI

University Street and 9th Avenue Long term concept plan for the Intersection - Section

Proposed Section - 9th Avenue between University and Seneca

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

9th Avenue Park Long term concept plan for a park - Precedents

London

San Francisco

Montreal

Belgium

San Francisco

FIRST HILL PUBLIC REALM ACTION PLAN UNIVERSITY STREET

8th Avenue First Hill Public Realm Action Plan 2014

8th Avenue Overall Concept Plan

8TH AVENUE

8th Avenue Overall Concept Plan

FIRST HILL PUBLIC REALM ACTION PLAN

8TH AVENUE
8th Avenue Overall Concept Plan - Typical Sections

Proposed Section - 8th Avenue between Cherry and James

FIRST HILL PUBLIC REALM ACTION PLAN
8TH AVENUE

8th Avenue Overall Concept Plan - Typical Section

Existing Section - 8th Avenue between Spring and Madison

Key Plan

Proposed Section - 8th Avenue between Spring and Madison

8TH AVENUE

Terrace Street First Hill Public Realm Action Plan 2014

Existing Open Space: 0 square feet

New Open Space: ~4,000 square feet

Terrace Street Overall Concept Plan

Terrace Street Overall Concept Plan - Terrace and Boren

Existing Section - Terrace at Boren

Key Plan

Proposed Section - Terrace at Boren

FIRST HILL PUBLIC REALM ACTION PLAN

TERRACE STREET

Terrace Street Overall Concept Plan - Harborview

Existing Section - Terrace at Harborview

Key Plan

Proposed Section - Terrace at Harborview

Terry Avenue -Spring to Terrace First Hill Public Realm Action Plan

First Hill Public Realm Action Pla 2014

Existing Open Space: 0 square feet

New Open Space: ~40,000 square feet dependent on desired options

Terry Avenue - Spring to Terrace Approach to Pedestrian Priority Street

The goals of Terry Avenue heard from the community stakeholder group include:

- A multi-use street with primarily pedestrian focus
- A green, lush environment in the streetscape
- Moments to sit and enjoy be an active participant in the public realm
- Safety throughout the street and intersections
- Leverage special blocks for redevelopment
- A complete full street focused on pedestrian as a grand gesture along Terry from Yesler Terrace to Pine St.

Block locations titled Phase 1 references areas that have the potential to be developed sooner in the future. These blocks are referenced as focal areas for Terry Avenue in this document

Terry Avenue Phasing Map and Diagram

Terry Avenue - Spring to Terrace Approach to Pedestrian Priority Street

Two design options are provided for incremental development along Terry Avenue including pedestrian pockets and parking pockets with up to 12 stalls per block. This pocket approach will allow development to occur in response to adjacent land use and desires, incrementally leading to the whole community vision of this street.

The community goals for the vision of Terry include:

- Shared-use street with focus on pedestrian experience
- Street zoned for continuity of emergency access with flex zone for contextual response
- Material selection to be consistent to create cohesive pedestrian experience
- A material palette of simple hardscape, an abundance of plantings, unique paving binding together both sides of the street, and the possibility to close off portions of the street for special occasions.

Example Diagram of Terry Avenue Phased Implementations:

- 1. Terry Avenue pedestrian pocket
- 2. Terry Avenue parallel parking pocket

Typical Material Examples

Terry Avenue - Spring to Terrace

Overall Concept Plan - Future Vision

Terry Avenue - Spring to Terrace Overall Concept Plan - Future Vision Section

Proposed Section - Terrace at Boren

FIRST HILL PUBLIC REALM ACTION PLAN

TERRY AVENUE

Terry Avenue - Spring to Terrace Pedestrian Priority Street and Bus Rapid Transit Intersection Examples

Terry Avenue - Spring to Terrace Examples Materials for Terry Street Pedestrian Zones and Drop off Zones

Terry Avenue - Spring to Madison Street Focal Area Proposed

Terry Avenue - Columbia to Cherry Street Focal Area Proposed

Terry Avenue - Activation Ideas Engagement Activities Examples

The following images representing activation ideas are suggested to engage community along this street.

Community Street Picnic

Terry Avenue Music Concert

Mini Golf

First Hill Fashion Show FIRST HILL PUBLIC REALM ACTION PLAN TERRY AVENUE