Rainier Valley Neighborhood Greenway

Seattle Bicycle Advisory Board Briefing

November 5, 2014

NEIGHBORHOOD GREENWAYS SEATTLE

SDOT's mission & vision

Mission: Delivering a first-rate transportation system for Seattle

Vision: A vibrant Seattle with connected people, places and products

SDOT's values

Presentation overview

- City's safety goals
- Neighborhood greenway description

- Traffic data
- Project schedule
- Questions and input

Seattle's traffic safety goal

Zero traffic fatalities and serious injuries by 2030

Safer streets

Pedestrian-Involved Collision Rate per 100,000

Focus on the most vulnerable

What we can accomplish

- Willing But Wary
- No Way, No How
- Strong and Fearless
 Enthused and Confident

Source: Adapted from J.Dill, N. Mcneil. Four types of Cyclists? 2012

What is a Neighborhood Greenway?

A safer, calm residential street for you and your family

Best locations

Aki Kurose Middle School

Rainier Vista Boys and Girls Club

Residential streets with low speeds, volumes and few hills that take you to schools, parks, libraries and shops

Slow speeds = safety

SPEED LIMIT 20

- Drivers are better able to stop and prevent collisions
- More calm environment

Speed humps

- Slows motorists and people biking
- Reduces cut-through traffic

Stop signs

Add stop signs at streets crossing the greenway

Signs and markings

- Directs people to and along the greenway
- Helps motorists know people are present

Sidewalk and pavement

Smooth sidewalks and streets and add curb ramps

Safer crossings at busy streets

- Easier for seniors and children to cross
- Make motorists aware of people walking and biking

Public space

Creating a network

Bicycle Master Plan

Recommends a neighborhood greenway parallel to Rainier Ave S, connecting S Mt. Baker Blvd (near Franklin High School) and S Henderson St (near Dunlap Elementary)

Potential alternatives

Selecting a route

	Option 1	Option 2	Option 3
Safety			
Traffic volume	0	0	0
Traffic speed	0	0	0
Collision data (2010-1013	0	0	0
Ease of arterial crossings	0	0	0
On-street parking turnover / conflicts	0	0	0
Pavement condition			
Drainage	0	0	0
Condition of existing roadway	0	0	0
Condition of sidewalk	0	0	0
Access			
Shopping	0	0	0
Schools	0	0	0
Community activities	0	0	0
Public transportation	0	0	0
Connections to end points	0	0	0
Helps create greenway network		0	0
Parallels higher volume/speed routes	<u> </u>	0	0
Not a truck, transit, emergency route	0	0	
Route Continuity			
	0	0	0
Topography - Grade			
Grade of existing road	0	0	0
Pedestrian / bike travel			
Existing pedestrian travel	0	0	0
Existing bike travel	0	0	0
Community Support			
Community Support	0	0	0
UMMARY			
•	x	×	x
•	Х	x	х
•	X	x	×

Sample of what we've heard already

Destinations

- Rainier Community Center, light rail stations, farmers market, P-patches, WA Services for the Blind, parks, schools
- Current walking and biking routes
 - Letitia Ave S/35th Ave S/Renton Ave S between Rainier and Lucile
 - 39th Ave S between Lucile and Holly
 - 46th Ave S between Holly and Henderson
 - 46th Ave S between Juneau and Edmunds

Barriers

- Low pedestrian visibility at 39th Ave S and Orcas
- Low pedestrian visibility at 46th Ave S and Othello

Next steps

Date	Action
Early 2014	Stakeholder discussions and data collection
November 2014	SBAB meeting Public meeting #1
Winter 2014 - 2015	Public input, site visits and conceptual design
Spring 2015	Public meeting #2
Summer 2015	Final design
2016	Implementation
2017	Evaluate and Encouragement/ Education Campaign

Thanks!

Emily Ehlers

(206) 684-8264

Emily.Ehlers@seattle.gov

http://www.seattle.gov/transportation/rainiervalleygreenways2.htm

NEIGHBORHOOD GREENWAYS SEATTLE

