

VICTOR STEINBRUECK PARK RENOVATION

Open House 2, Tuesday October 4th 2016

Open House #2 - Oct. 4, 2016

WALKER | MACY

AGENDA

6:00 Introduction

6:05 Presentation

6:30 Q&A

6:40 Open House

Online Open House: <https://vspark.participate.online/>

PRO PARKS LEVY RECOMMENDATION

2008 Levy Recommendations:

- improving sight lines into the park
- renovating seating
- renovating the former children's play area*
 - *The play area has since been dedicated as a gathering space and sculpture to remember homeless men and women*
- improving and expanding lighting
- upgrading landscaping

PARK ON STRUCTURE

PROCESS

CITY CONTEXT

HISTORICAL COMMISSION GUIDELINES

- The park's character-defining features should be retained
- Character-defining features include the **berms** and their **concrete walls, decorative railing, totem poles, shelter, children's council circle/pentagon, benches and seats, original planting and landscape plan, original lighting fixtures, plazas** and **walkways**
- The addition of new features is strongly discouraged

Pike Place Market Historical Commission
Revised Guidelines - adopted November 13, 2013

PIKE PLACE MARKET DRC BRIEFINGS

- **DRC Design Briefing 1 (7/6/16)**
- **Peter Steinbrueck Briefing to Pike Place Market Historical Commission (7/29/16)**
- **DRC Design Briefing 2 (8/8/16)**
- **DRC Design Briefing 3 (9/3/16)**
- **MarketFront Briefing (9/9/16)**

COMMUNITY ENGAGEMENT

- MarketFront PDA
- MarketFront Foundation
- Downtown Seattle Families
- Seattle Department of Planning and Development
- Seattle Police Department
- West End Neighborhood Group
- Neighboring Condominiums
- Women in Black
- Chief Seattle Club
- Tribe specific notices:
 - Muckleshoot
 - Suquamish
 - Duwamish
- Market Merchants
- Friends of PPM
- Real Change
- Heritage House and Stewart House
- Market Security

NATIVE AMERICAN COMMUNITY ENGAGEMENT

LET US KNOW
"Speak the Truth"
Please share your suggestions for the park design.
(Yes or No about the following)

no **1** Incorporate Native American Art in someway **yes**

no **2** Incorporate Native American live storytelling program in someway **yes**

*"...You can't go back. We must live in this modern world and do what we can to keep it livable."
—Billy Frank*

- Chief Seattle Club (12/15/15)
- Tribal Relations (1/7/16)
- Chief Seattle Club Focus Groups (January 26th + August 12-19)
- Seattle Indian Health Board (August 12-19)
- Seattle Urban Native Leadership Roundtable (8/17/16)
- Tribe specific notices:
 - Muckleshoot
 - Suquamish
 - Duwamish

OPEN HOUSE 1 & POP UP EVENT

Open House #2 - Oct. 4, 2016

OPEN HOUSE 1 PRIORITIES

1 Which are most important to the park's legacy and future success?

1.Connectivity

2.Socializing & Eating

3.Native American Culture

4.Gathering

5.Play

Public Open House, Pop Up and Online Survey Results
May 2016

ORIGINAL PARK DESIGN

PLAY

ORIGINAL DESIGN

1982

PRESENT

“Tree of Life” installed 2012

OPEN HOUSE 1 - PLAY

1 Should the renovation include a small play area for young kids?

yes
132

no
60

PLAY - OUR GOALS

- Create a play area or opportunity for play
- Adhere to original character of play area - a kid-sized gathering space with natural elements
- “Tree of Life” will remain; could be integrated with play

ORIGINAL DESIGN

OPTION 1 *PLAY / BERMS*

berms

photo by Dave Jacobs

OPTION 2 *SMALL PLAY AREA WITH NATURAL ELEMENTS*

OPTION 2

GATHERING

GATHERING

planned

- political & social rallies
- concerts & presentations
- markets & fairs
- activities (e.g. painting)*
- storytelling*
- buskers
- organized picnics
- cultural gatherings & celebrations
- memorials

spontaneous

- market visitors
- hang-out spot for friends
- community meeting point
- downtown residents & shoppers

OPEN HOUSE 1 - GATHERING

1

Should a part of the park be redesigned to better accommodate small group gatherings?

yes

96

no

66

Public Open House, Pop Up and Online Survey Results
May 2016

LARGE GATHERINGS

Grand, great views

- hanging out, people-watching
- performances & events

SMALL GATHERINGS

Improve original picnic areas

- unique materials & amenities
- more flexible
- more comfortable

GATHERING SUMMARY

Reinforce design intent:

- Restore and improve quality in the two picnic areas

Support planned gatherings & events:

- Improve access
- Improve flexibility
- Create logical areas for small events to occur

FURNISHINGS

benches

stools

tables

OPEN HOUSE 1 - FURNISHINGS

1 Should there be more types of furnishings for socializing and eating?

yes	no
146	30

Public Open House, Pop Up and Online Survey Results
May 2016

BENCHES

STOOLS

remove isolated stools

new bases/ attachments

consider fixed wooden chairs instead of stools

TABLES

TABLES

space for wheelchairs

some armrests

multiple configurations

different sizes

alternate shapes

round

L shaped

long rectangles

GUARDRAILS

small shelf / counter
at updated guardrails

MOVABLE TABLES & CHAIRS

FURNISHINGS SUMMARY

Our Goals:

Reinforce Original Design Intent and Character:

- Maintain solid, simple design with natural wood

Incorporate Current Best Practices:

- Increase comfort
- Meet accessibility guidelines
- Improve durability

MARKETFRONT CONNECTION

2017

MarketFront Project complete late 2016 / early 2017

FUTURE CONDITON

Overlook Walk to Alaskan Way

OPEN HOUSE 1 - CONNECTION

1 Should the renovation include a direct connection to MarketFront?

yes	no
179	9

Public Open House, Pop Up and Online Survey Results
May 2016

MARKETFRONT ADJACENCY

MARKETFRONT CONNECTON - OUR GOALS

Create a connection that:

- reinforces Park/ Market relationship
- helps the park remain well used - part of evolving City context
- contributes to social justice:
connects park users to MarketFront services & amenities
- increases accessibility and ease of circulation around the Market

NO CHANGE TO PARK

OPTION 1 - STRAIGHT PATH

OPTION 1 - STRAIGHT PATH

OPTION 1 - STRAIGHT PATH

OPTION 1 - STRAIGHT PATH

OPTION 2 - DISPERSED CONNECTION

OPTION 2 - DISPERSED CONNECTION

OPTION 2 - DISPERSED CONNECTION

OPTION 2 - DISPERSED CONNECTION

LIGHTING

EXISTING LIGHTING

LIGHTING - OUR GOALS

- Welcome people to the park in the afternoon / evenings
- Correct light levels throughout
- Correct color temperature throughout
- Minimize contrast between light/ dark
- Enhance wayfinding
- Ensure a holistic aesthetic

PROPOSED LIGHTING

Pole

EXISTING

PROPOSED

Bollard

Supplemental lighting

NATIVE AMERICAN CULTURE

OPEN HOUSE 1 - NATIVE AMERICAN CULTURE

1 Should the project do more to recognize Native American cultures?

yes	no
163	50

Public Open House, Pop Up and Online Survey Results
May 2016

NATIVE AMERICAN OUTREACH

Victor Steinbrueck Park IMPROVEMENTS

Victor Steinbrueck Park Renovation is a Seattle Parks & Recreation project to improve the park for all. It will be partially funded by the 2008 Parks and Green Spaces Levy, which suggested improvements to sight lines, children's play, seating, lighting, and landscaping.

OUTREACH TO Native American Community

We are approaching this work at Victor Steinbrueck Park with extreme sensitivity, extreme compassion, and extreme understanding to Seattle's Native American community.

Native American Outreach - Seattle Indian Health Board
August 2016

DESIGNS, PATTERNS, NATURAL MATERIALS

LANGUAGE

STORY-TELLING

NATIVE AMERICAN ART

END | DISCUSSION

<https://vspark.participate.online/>