

Rainier Ave S - Northern Segment (S Jackson St to S Bayview St) - Option 1

Rainier RapidRide

- Proposed Rainier RapidRide Alignment
- Existing Bus Stop Upgraded to RapidRide Station
- New RapidRide Station
- Existing Bus Stop Closed due to Stop Consolidation

Other Transit

- Existing Bus Stop Unchanged (local service only)
- Link Light Rail
- Seattle Streetcar

Potential Corridor Treatment

- BAT or Transit Lane
- Protected Bike Lane
- Bike Lane
- Parallel Greenway or Trail
- Pedestrian or Greenway Crossing

Existing AAA Bike Facilities

- Protected Bike Lane
- Greenway or Trail

Planned AAA Bike Facilities

- (not part of Rainier RapidRide project)
- Neighborhood Greenway

Coordinating Project Areas

- Approximate Coordinating Project Area Boundary

Rainier Ave S - Northern Segment (S Jackson St to S Bayview St) - Option 2

Rainier RapidRide

- Proposed Rainier RapidRide Alignment
- Existing Bus Stop Upgraded to RapidRide Station
- New RapidRide Station
- Existing Bus Stop Closed due to Stop Consolidation

Other Transit

- Existing Bus Stop Unchanged (local service only)
- Link Light Rail
- Seattle Streetcar

Potential Corridor Treatment

- BAT or Transit Lane
- Protected Bike Lane
- Bike Lane
- Parallel Greenway or Trail
- Pedestrian or Greenway Crossing

Existing AAA Bike Facilities

- Protected Bike Lane
- Greenway or Trail

Planned AAA Bike Facilities

- (not part of Rainier RapidRide project)
- Neighborhood Greenway

Coordinating Project Areas

- Approximate Coordinating Project Area Boundary

Rainier Ave S - Northern Segment (S Jackson St to S Bayview St) - Option 3

Rainier RapidRide

- Proposed Rainier RapidRide Alignment
- Existing Bus Stop Upgraded to RapidRide Station
- New RapidRide Station
- Existing Bus Stop Closed due to Stop Consolidation

Other Transit

- Existing Bus Stop Unchanged (local service only)
- Link Light Rail
- Seattle Streetcar

Potential Corridor Treatment

- BAT or Transit Lane
- Protected Bike Lane
- Bike Lane
- Parallel Greenway or Trail
- Pedestrian or Greenway Crossing

Existing AAA Bike Facilities

- Protected Bike Lane
- Greenway or Trail

Planned AAA Bike Facilities

- (not part of Rainier RapidRide project)
- Neighborhood Greenway

Coordinating Project Areas

- Approximate Coordinating Project Area Boundary