


SEATTLE BICYCLE ADVISORY BOARD

TONIGHT'S PRESENTATION


- Overview of Waterfront Seattle
- Alaskan Way, Promenade, and Overlook Walk ("AWPOW")
- AWPOW Draft Environmental Impact Statement (Draft EIS)


A PARK FOR ALL


LEGEND

SEATTLE PARKS

O DESTINATION PARKS


WATERFRONT SEATTLE OVERVIEW


WATERFRONT SEATTLE OVERVIEW


CYCLE TRACK


IMPROVED INTERSECTIONS


PEDESTRIAN PROMENADE


PHASING APPROACH


PIKE PLACE MARKET'S MARKETFRONT


OVERLOOK WALK


SEATTLE AQUARIUM EXPANSION


DRAFT EIS OVERVIEW


- Alaskan Way, Promenade and Overlook Walk Draft
 Environmental Impact Statement (EIS) released June 29
 - 45-day public comment period (June 29 August 12)
 - Multiple tools to notify public of DEIS release
 - Public meeting on July 22, Bertha Knight Landes Room (hosted by Office of the Waterfront)
 - Builds on public engagement from EIS scoping and comment period in fall 2013
- Final EIS by end of 2015/early 2016

ALASKAN WAY, PROMENADE, AND OVERLOOK WALK: PURPOSE OF EACH PROJECT


- Main Corridor: Improve travel between downtown and Belltown
- Promenade: Provide public open space, pedestrian accommodations and waterfront connections
- Overlook Walk: Grade-separated pedestrian crossing, views and open space
- East-West Connections: Improve key east-west streets to provide better pedestrian connections between waterfront and downtown

MAP OF AWPOW PROJECTS


Action Alternative

Project Footprint

Potential Construction Staging Area


AWPOW Projects


Main Corridor

Promenade

Overlook Walk

East-West Connections


PUBLIC COMMENTS


- Public comments must be submitted via official channels and included in the project record
- Multiple ways to submit comments:
 - Comment online at waterfrontseattle.org
 - Email comments to deis@waterfrontseattle.org
 - Mail written comments to City:
 AWPOW Draft EIS Comments
 Mark Mazzola, Environmental Manager
 Seattle Department of Transportation
 PO Box 34996, Seattle, WA 98124-4996
 - Comment at the July 22 public meeting via court reporter or written comment form

WHAT IS <u>NOT</u> INCLUDED IN AWPOW?


- Waterfront Park
- Pier 62/63
- Pike/Pine improvements
- Projects covered under separate environmental reviews:
 - Alaskan Way Viaduct Project
 - Elliott Bay Seawall Project
 - Seattle Multi-Modal Terminal at Colman Dock Project
 - Pike Place MarketFront
 - Seattle Aquarium

DRAFT EIS CONTENT


- AWPOW (Action Alternative): evaluates potential construction and operation impacts; discusses mitigation strategies
- No Action Alternative: baseline to compare potential AWPOW impacts
- Compared across key topics:
- Water quality

Transportation

Air quality

Parking

- Vegetation and wildlife
- Public services & utilities
- Historic resources

Land Use

Archeological resources

o Noise

Hazardous materials

Aesthetics

Energy resources

TRANSPORTATION


IMPACTS OF AWPOW:

- Traffic congestion during construction, including Alaskan Way and east-west streets
- Temporary closure of Alaskan Way near Pine Street is expected
- After AWPOW completion, improved/additional facilities for people driving, taking transit, riding a bicycle or walking

HOW WE COULD ADDRESS THESE IMPACTS:

- Keep roads mostly open during construction and schedule closures at off-peak hours
- Maintain business access
- Develop Traffic Control Plan to reduce traffic impacts for all modes

PARKING


IMPACTS OF AWPOW:

- Construction activities will temporarily impact on-street parking
- Construction may temporarily block some access routes or loading zones for intermittent time periods
- Permanent removal of 673 parking spaces (approximately 6% of all on- and off-street parking supply in the project area)

HOW WE COULD ADDRESS THESE IMPACTS:

- Maintain parking to extent feasible during construction in order to help ensure convenient parking for waterfront businesses
- Enforce short-term parking limits; use e-Park
- Add approximately 250 new permanent parking stalls

PARKING IMPACTS


- Image shows parking impacts by zone (both on-street and offstreet)
- Total reduction = 673

