

PIKE PINE RENAISSANCE: ACT ONE

January 10, 2018

WATERFRONT SEATTLE PROGRAM

RAILROAD WAY	PIONEER SQUARE	TRANSIT HUB	HISTORIC PIERS	CENTRAL PUBLIC SPACE	BELLTOWN
① WATERFRONT	① ALASKAN WAY	① ALASKAN WAY	① ALASKAN WAY	① ELLIOTT WAY	① ELLIOTT WAY
② PIONEER SQUARE	② WATERFRONT PROMENADE	② WATERFRONT PROMENADE	② WATERFRONT PROMENADE	② WATERFRONT PROMENADE	② LENORA ST. PED BRIDGE RETROFIT
③ STADIUMS	③ WASHINGTON ST. BOAT LANDING	③ COLUMBIA ST.	③ SENECA ST.	③ UNION ST.	③ BELL ST.
	④ S. KING ST.	④ MARION ST. PEDESTRIAN BRIDGE		④ WATERFRONT PARK REBUILD	④ PORTAL PARK
	⑤ S. MAIN ST.	⑤ COLMAN DOCK TERMINAL REPLACEMENT		⑤ OCEAN PAVILION	
	⑥ S. WASHINGTON ST.	⑥ YESLER WAY		⑥ PIERS 62/63 PHASE 1 REBUILD	
	⑦ HABITAT INTERTIDAL ZONE			⑦ OVERLOOK WALK	
				⑧ PIKE/PINE STS.	

500 ft.

PIKE PINE RENAISSANCE ACT ONE

PROJECT INTRODUCTION

- Pike and Pine streets, between First and Melrose avenues
- Pedestrian and streetscape improvements
- Budget: \$20 million (design and construction) for 1st to 9th avenues; potential for an additional \$10 million for 9th to Melrose
- Funding source: Waterfront Local Improvement District, related projects

PROJECT LEADERSHIP

- Partnership between City of Seattle Office of the Waterfront and the Downtown Seattle Association (DSA)
- Builds on DSA's 2013 Pike Pine Renaissance Design Vision
- Achieves a key Waterfront Seattle objective: improve east-west connections between the waterfront and surrounding neighborhoods
- City of Seattle will construct improvements as a part of Waterfront Seattle construction

GUIDING PRINCIPLES

- Reinforce the role of Pike and Pine as **primary east-west pedestrian streets**
- Offer a **generous, safe and continuous** pedestrian experience
- Provide **places to linger** and enjoy city life
- Foster **stewardship and activation** by adjacent property owners and tenants

COMMUNITY COORDINATION

- Sounding Board
- Briefings to stakeholder groups
- January and October 2017 public open houses

CONCEPT DESIGN DEVELOPMENT

URBAN DESIGN ANALYSIS

The corridor contains **unique attributes and landmarks** along varying segments of the corridor, but lacks **connecting elements** to create a continuous pedestrian experience.

CHALLENGES

- Budget is modest compared to length of corridor
- Inconsistent quality of pedestrian experience
- Poor connections between Downtown and Capitol Hill
- Concerns about negative activity at 3rd Ave and Pine St
- Few places to linger
- Transit station entrances are difficult to find
- Streets are not welcoming to bike riders of all ages and abilities

OPPORTUNITIES

- Vehicle volumes are low compared to vehicle space in roadways
- Existing tree canopy and pedestrian lighting is an asset to enhance
- Opportunity to build on DSA's successful programming at Westlake Park
- Pedestrian improvements through public and private development in corridor
- Improved design through coordination with concurrent transportation projects

COMMUNITY FEEDBACK: KEY THEMES

- Prioritize pedestrian **comfort and safety**
- Encourage **active and transparent storefronts**
- Consider **many modes** of transportation
- Incorporate more **greenery and landscaping**
- Build on the **successful activation** at Westlake Park
- Corridor between **4th-9th avenues works well**; extend this success to I-5 overpasses and Pike and Pine between 1st-4th avenues

PROJECT COORDINATION

Coordination with many other projects:

- One Center City
- Center City Connector
- Third Avenue Transit Corridor
- Westlake Park
- Washington State Convention Center
- Center City Bicycle Master Plan
- Center City Wayfinding
- Center City Public Art program
- SDOT downtown streetscape standards
- Private development projects

CENTER CITY BIKE CONNECTIONS

THE NEW PIKE AND PINE EXPERIENCE

SAFER

Pike and Pine will be comfortable and predictable for all users, with shorter, more visible crosswalks, wider sidewalks, uniform light levels, protected bike lanes and positive street activity.

MORE DYNAMIC

Public seating and sidewalk cafes, plus programming, more greenery, active business frontages and iconic lighting will create places to linger and enjoy city life.

BETTER CONNECTED

Pike and Pine will have a more consistent character and identity from end to end. The connection to Capitol Hill over the freeway will be more welcoming, with wider sidewalks, higher rails, greenery and pedestrian lighting. The connection to Pike Place Market will feature curbless streets to calm traffic and welcome pedestrians.

FOCUS AREAS

- WEST FOCUS AREA
- CENTRAL FOCUS AREA
- EAST FOCUS AREA
- ELEMENTS OF CONTINUITY
- FUTURE REDEVELOPMENT & RENOVATION PROJECTS
- POTENTIAL REDEVELOPMENT & RENOVATION PROJECTS
- WATERFRONT CONNECTION

ELEMENTS OF CONTINUITY

ELEMENTS OF CONTINUITY

PROPOSED STANDARD BLOCK

- ① Consistent quality of sidewalk paving
- ② Signature crosswalk design
- ③ Protected bike lane and vegetated buffer
- ④ Two-globe pedestrian lighting
- ⑤ Enhanced tree canopy

PAVING AND CROSSWALKS

2x2 concrete crosswalk

Standard paving

Plank paving

PAVING AND CROSSWALKS

PROPOSED PAVING PLAN

- 2'X2' SCORED CONCRETE PAVING (CITY STANDARD)
- 1'X4' PLANK PAVING
- WESTLAKE PAVING
- LONDON BLOCKS
- PIKE PLACE MARKET BRICK
- 2'X2' SCORED CONCRETE CROSSWALK PAVING

LIGHTING

Two-globe street lighting

Existing iconic lighting

Bridge mounted lighting

TREES AND LANDSCAPING

Vegetated bike lane buffer

Landscape elements on overpass

Enhance existing tree canopy

PROTECTED BIKE LANE

Raised protected bike lane

FOCUS AREAS

WEST FOCUS AREA: 1ST – 4TH AVENUES

Curbless shared streets near Pike Place Market

Increased legibility at transit station entrances

Repaved sidewalks and crosswalks

Space for activation

WEST FOCUS AREA: PINE 1ST – 4TH

WEST FOCUS AREA: PINE 1ST – 4TH

Pine facing east from 3rd Avenue

Existing

Proposed

WEST FOCUS AREA: PIKE 1ST – 4TH

WEST FOCUS AREA: PIKE 1ST – 4TH

Pike facing west from 2nd Ave

Existing

Proposed

CENTRAL FOCUS AREA: 4TH – 9TH AVENUES

Enhance paving and crosswalks

Infill missing trees and prune existing trees

Lighting and landscaping to tie to full corridor

Build on successful activation and programming

CENTRAL FOCUS AREA: PIKE 4TH – 9TH

EAST FOCUS AREA: 9TH – MELROSE AVENUES

Higher overpass railings with integrated lighting

Wider sidewalks, buffering pedestrians from road

Increased landscaping

Gateway markers

EAST FOCUS AREA: PINE 9TH – MELROSE

EAST FOCUS AREA: PINE 9TH – MELROSE

Pine facing east from 9th Avenue

Existing

Proposed

EAST FOCUS AREA: PIKE 9TH – MELROSE

EAST FOCUS AREA: PIKE 9TH – MELROSE

Pike facing east from 9th Avenue

Existing

Proposed

ACTIVATION

ACTIVATION

West: 1st – 4th

Shared street as gateway to Pike Place Market

Central: 4th – 9th

Transparent storefronts

East: 9th – Melrose

Activate blank walls

Throughout

Space for sidewalk cafes

Extend Westlake Park activation to 3rd and Pine

Active frontages
(Photo credit: © Kevin Scott)

Street level retail

Movable furniture

(All photos, unless otherwise indicated, courtesy of DSA)

FUNDING

- STREETScape: WEST FOCUS AREA AND CENTRAL FOCUS AREA (FUNDING FROM WATERFRONT LID)
- STREETScape: EAST FOCUS AREA (FUNDING FROM WSCC STREET VACATION PUBLIC BENEFIT PACKAGE)
- STREETScape: WSCC ON-SITE IMPROVEMENTS
- ADD PROTECTED BIKE LANES (FUNDING FROM WSCC STREET VACATION PUBLIC BENEFIT PACKAGE)
- ENHANCE PROTECTED BIKE LANES (FUNDING FROM SOURCE TBD)

QUESTIONS?