

DESIGN SUMMARY

CONCEPT DESIGN AND FRAMEWORK PLAN
FOR SEATTLE'S CENTRAL WATERFRONT

JULY 2012

Waterfront
Seattle

DESIGN SUMMARY

CONCEPT DESIGN AND FRAMEWORK PLAN
FOR SEATTLE'S CENTRAL WATERFRONT
JULY 2012

Prepared for:

Central Waterfront Committee,
The Seattle Department of Transportation,
Department of Planning and Development,
and Department of Parks and Recreation

Prepared by:

James Corner Field Operations

CH2MHill, Shields Obletz Johnsen, Inc.

SHoP Architects, Mithun, Berger Partnership, Nelson/ Nygaard, Parsons Brinkerhoff, Parametrix, EnviroIssues,
Creative Time, Mark Dion, Erik Fredericksen, Tomato

**Waterfront
Seattle**

ACKNOWLEDGEMENTS

The Waterfront Seattle Concept Design and Framework Plan reflects the culmination of a nearly two year public process to establish the community's vision for the future waterfront.

Central Waterfront Committee

Charley Royer, co-chair
Maggie Walker, co-chair
Tom Bancroft
Carol Binder
Mahlon Clements
Toby Crittenden
Bob Davidson
Bob Donegan
Rollin Fatland
Erin Fletcher (Slayton)
Ben Franz-Knight
David Freiboth
Gary Glant
Patrick Gordon
Craig Hanway
Gerry Johnson
Greg Johnson
Bob Klein
Alex Kochan
Ed Medeiros
Dave Meinert
Nate Miles
Cary Moon
John Nesholm
Jan O'Connor
Vlad Oustimovitch
Mark Reddington
Catherine Stanford
Brian Steinburg
Tony To
Ron Turner

Todd Vogel
Maiko Winkler-Chin
Martha Wyckoff
Rebecca Barnes, Advisor
Maud Daudon, Advisor
Liz Dunn, Advisor
John Finke, Advisor
Matt Griffin, Advisor
Jeff Hou, Advisor
Kate Joncas, Advisor
William Justen, Advisor
Derek Mason, Advisor
Chris Rogers, Advisor
Julie Bassuk, Design Commission
Diana Kincaid, Board of Park Commissioners
Leslie Miller, Planning Commission
Peter Hahn, SDOT [Ex-Officio]
Joe McWilliams, Port [Ex-Officio]
David Moseley, WS Ferries [Ex-Officio]
Diane Sugimura, DPD [Ex-Officio]
Christopher Williams, Parks [Ex-Officio]

City of Seattle

Mike McGinn, Mayor
Sally Clark, City Council President
Sally Bagshaw, City Council
Tim Burgess, City Council
Richard Conlin, City Council
Jean Godden, City Council
Bruce Harrell, City Council
Nick Licata, City Council
Mike O'Brien, City Council
Tom Rasmussen, City Council

Seattle Department of Transportation

Peter Hahn, Director
Goran Sparrman, Deputy Director
Bob Chandler, Assistant Director for Strategic Projects
Jon Layzer, Major Projects Director
Hannah McIntosh, Waterfront Program Coordinator
Steve Pearce, Waterfront Seattle Project Manager
Mike Johnson, Waterfront Seattle Technical Lead

Seattle Department of Planning and Development

Diane Sugimura, Director
Marshall Foster, City Planning Director
Dennis Meier, Urban Designer

Seattle Department of Parks and Recreation

Christopher Williams, Acting Superintendent
Nathan Torgelson, Policy and Development Manager
David Graves, Senior Planner

Mayor's Office of Arts + Cultural Affairs

Vincent Kitch, Director
Ruri Yampolsky, Director of Public Art Program

Stakeholders Group

Pike Place Market
Washington State Ferries
Port of Seattle
Downtown Seattle Association
Seattle Convention and Visitors Bureau
Greater Seattle Chamber of Commerce
Public Facilities District
Waterfront property owners and tenants
Seattle Parks Foundation
Seattle Aquarium

Individuals representing the following interests:

Freight
Environmental issues
Labor
Urban design
Parks and open space
Public art
Cycling
Pedestrian mobility
Historic preservation

Representatives from following neighborhoods:

Pioneer Square
Belltown
Waterfront
West Edge
Queen Anne
West Seattle
Ballard
Magnolia

CONTENTS

BOOK 1	1. Introduction	6
DESIGN SUMMARY	2. Guiding Principles	7
	3. Public Engagement and Program Development	8
	4. Three Concepts at Three Scales	12
BOOK 2	The City Scale	
FRAMEWORK PLAN	The Urban Scale	
	The Waterfront Scale	
	Long-term Vision	
BOOK 3	5. Core Projects	20
CONCEPT DESIGN	Continuous Elements and Roadway	
	Places:	
	Pioneer Square Beach and Festival Pier	
	Colman Dock	
	Historic Pier Walk	
	Union Street Pier	
	Aquarium Plaza	
	Pier 62/63	
	Overlook Walk	
	Belltown Bluff	
	6. Access and Mobility	44
	Pedestrians	
	Bicycles	
	Transit	
	Street Design	
	Regional Traffic and Freight	
	Local Freight and Access	
	Parking and Loading	
	7. Framework Strategies	50
	Urban Frontages	
	Sustainability	
	Art	
	Implementation	
BOOK 4		
ART PLAN		
BOOK 5		
APPENDICES		

1. WATERFRONT SEATTLE

The central waterfront extends nearly 2 miles along the shores of Elliott Bay, from the Stadium District in the south to Olympic Sculpture and Myrtle-Edwards Parks in the north. This stretch of urban public waterfront is a unique and quintessential part of the city at the intersection of urban development, industry and spectacular views of big nature.

The removal of the Alaskan Way Viaduct and replacement of the Elliott Bay Seawall present a tremendous opportunity to re-imagine Seattle's central waterfront and reconnect it to the rest of the city, while respecting its local icons and history as a working waterfront.

This planning and design document, Waterfront Seattle Design Summary, summarizes the ideas put forth during the Planning and Concept Design phases of the Central Waterfront Project. These ideas have been compiled in a larger document that includes a Framework Plan, a Concept Design, an Art Plan, and Appendices. This is not a legal or binding document, but a summary of conceptual ideas for Seattle's new waterfront. Developed by the Waterfront Seattle planning and design team, the ideas are based on a detailed planning-level analysis of the site, as well as on an extensive outreach effort that engaged civic groups, property owners, stakeholders and the relevant city, state and federal agencies.

- Central Waterfront Project Area
- Partner and Long Term Projects
- City Destinations

0.5 MILE

2. GUIDING PRINCIPLES

The following guiding principles were created by a group of citizens working with the city and adopted by the City Council (Resolution #31264), to capture the key civic goals and objectives that should shape the creation of new public spaces on the Central Waterfront project. They expand on established principles from existing city policies and civic efforts.

1. Create a Waterfront for all.

The waterfront should engage the entire city. It should be a place for locals and visitors alike – a place where everything comes together and co-mingles effortlessly.

2. Put the shoreline and innovative, sustainable design at the forefront.

The waterfront will bring people to the water's edge to experience the water and ecology of Elliott Bay. It will improve shoreline ecology while preserving and enhancing maritime activities, and will reflect Seattle's commitment to sustainability and innovation.

3. Reconnect the city to its Waterfront.

The waterfront should provide a front porch to the downtown neighborhoods and the City. It will build a network of public spaces that connect the waterfront to important destinations, nearby neighborhoods, the city and region.

4. Embrace and celebrate Seattle's past, present and future.

The waterfront is a lens through which to understand Seattle – from its natural history and early Native American settlements, to the rich variety of maritime, industrial, commercial and recreational activities today. The Waterfront should tell these stories in ways that are authentic and bring them to life.

5. Improve access and mobility.

The waterfront is and remains a crossroads. The future waterfront should accommodate safe, comfortable and efficient travel by pedestrians, bicyclists, vehicles and freight.

6. Create a bold vision that is adaptable over time.

The vision for the waterfront should clearly define how the waterfront will take shape and the essential character of key elements. At the same time, the vision must be flexible to adapt over time.

7. Develop consistent leadership—from concept to construction to operations.

It is necessary to have strong leadership tasked with realizing the Waterfront vision. This leadership needs to ensure design excellence and root the process in a broad and transparent civic engagement.

3. PUBLIC ENGAGEMENT AND PROGRAM DEVELOPMENT

What does it mean to create a partnership between the City of Seattle and the entire community? In its mission to transform the future of Seattle’s Central Waterfront, the Waterfront Seattle program has committed to innovative and robust public engagement – seeking input from many voices, inviting open and direct dialog, and encouraging participation throughout the design process. This level of community engagement is what is needed to fulfill a principle goal of Waterfront Seattle – creating a Waterfront for All.

TURNING COMMENTS INTO CONCEPTS

Throughout the conceptual design phase, thousands of people from the greater Seattle Community contributed ideas – at public meetings, workshops, briefings, via the project website, by e-mail and many other ways. The diversity and creativity of these community-generated ideas was a key source of insight and priorities for the design team and truly made Seattle’s mark on the concept design. The following are just some of the most common themes and ideas that emerged:

VIEWS Elliott Bay and the waterfront’s outstanding view of this public treasure connect with many people. Whether it’s elevated views simulating current views from the Viaduct, or opportunities for reviews between the historic piers - the view is a community asset to cherish.

CONNECTIONS The future waterfront is envisioned as a place of movement – movement of all types of transportation, including vehicles, parking, pedestrian, bicycle and public transport to better serve those traveling east, west, north and south.

PATHWAYS The waterfront should feature active movement spaces, including pathways for running, walking, biking and other activities, as well as in-water activities like kayaking or places that let people “touch the water.”

PARKS AND PUBLIC SPACES The tremendous energy and interest around these new spaces includes a desire for flexibility - a mix of places to gather and “be quiet,” and places to run, play and be active. Flexibility also means spaces that take advantage of the sun and also compliment the variety of weather in the Pacific Northwest.

HABITAT The waterfront is also habitat, and many people connected to the idea of opportunities to interact with and see in-water and upland habitat, and create a shoreline edge with access to beaches, tide pools and places to walk and sit along the water.

ARTS AND CULTURE AND ENTERTAINMENT To activate a public space, it must attract activity, including places to eat, drink and picnic, outdoor concerts, street markets, festivals, cultural celebrations, and large and small performances. This could also mean showing artists at work, and including art that is interactive and evolving, both temporary and permanent art to create a more dynamic environment.

We also heard valuable feedback on what the design should avoid, such as structures that block views, too much roadway space, or retail that doesn’t feel authentic to Seattle. This input, as much as what the public wants to see, was critical to shaping the design.

In addition, comments not only highlighted the kinds of spaces that people want to see, but also the spaces they already enjoy – such as Pike Place Market, and parks like Olympic Sculpture Park and Myrtle Edwards Park. These reference points of beloved Seattle spaces were also instrumental in creating a truly “Seattle” design.

Soliciting Input at Public Events

PUBLIC ENGAGEMENT AND PROGRAM DEVELOPMENT

PUBLIC SPACE PROGRAM

An extensive public engagement initiative coupled with a detailed site analysis informed the development of a rich and diverse program for public spaces along the waterfront. Existing destinations and areas of interest were identified and synergies between them were evaluated. At the same time, opportunities for expanding the linear waterfront promenade, both horizontally and vertically, were considered for adding generous civic and gathering spaces with elevated views of Elliott Bay.

Continuous and Event-Based Program

The waterfront program includes 'continuous' and 'event-based' activities. Strolling, jogging, biking, driving, and parking are supported along the entire length of the waterfront, whereas event-based programs will happen in strategic locations to maximize synergies with existing destinations. Diverse yet open-ended, activities and events have the capacity to change and adapt over time to reflect the needs and desires of all visitors to the waterfront. The waterfront program inspires and informs the design and will continue to evolve over the life of the project.

CONTINUOUS PROGRAM

RAILROAD WAY + STADIUM PLAZA

Eating
Street Festival
Game Day

PIONEER SQUARE

Sitting
Jogging
Fishing
Boating
Sunning
Touch the Water

COLMAN DOCK TRANSIT

Ferrying
Commuting
Touring
Shopping
Viewing
Exhibiting

HISTORIC PIER WALK

Eating
Dining
Shopping
Strolling
Touring

UNION ST. PIER + AQUARIUM PLAZA

Festival
Concert
Eating
Event
Water Fountain
Display

PIER 62/63

Rollerskating
Sunning
Concerts
Ice Skating
Swimming
Events
Market
Views to the Bay

OVERLOOK WALK

Views to the Bay
Children's Play
Climbing
Sliding
Events
Shopping
Market

BELLTOWN BLUFF

Views to the Bay
Community Events
Urban Agriculture

ACTIVITIES AND EVENT PROGRAM

○ Destinations
--- Transit Routes

0.5 MILE

4. THREE CONCEPTS AT THREE SCALES

Waterfront Seattle is a comprehensive vision which considers the planning and design of the central waterfront across a range of scales: the city scale, the center city scale, and the waterfront scale. Each scale carries a particular thematic concept that will transform the image, character and identity of the central waterfront and redefine its relationship to the city as a whole.

1. THE CITY SCALE

2. THE CENTER CITY SCALE

3. THE WATERFRONT SCALE

1 MILE

THREE CONCEPTS AT THREE SCALES

THE CENTER CITY SCALE

At the center city scale, eight character zones distinguish themselves along the waterfront. These zones are defined by physical characteristics of the site, such as converging grid systems, topography, and urban form, as well as the cultural characteristics of the working waterfront and its adjacent neighborhoods. Hence, the waterfront character zones are named, from south to north, Port & Stadiums, Pioneer Square, Colman Dock, Historic Piers, Public Piers, Bell Harbor, Belltown Bluff, and the North End.

Key east-west streets are identified as vital links between existing destinations within the center city and attractions along the waterfront. An extensive mobility and access network will allow pedestrians, cyclists, transit and vehicles to access and move along the waterfront easily and safely. The removal of the viaduct and the re-orientation of the center city towards the water, will unify and open the central waterfront, establishing it as Seattle's front porch on the bay.

THREE CONCEPTS AT THREE SCALES

THE WATERFRONT SCALE

At the waterfront scale, the concept establishes a continuous public waterfront, connecting the Stadium District and Pioneer Square to Belltown, the Olympic Sculpture Park and Myrtle-Edwards Park. The continuous waterfront includes a new surface street, pedestrian promenade, and bike path. Overlaid on this urban fabric are a series of open spaces, ranging in scale from small and intimate to large and civic, which will draw visitors to the waterfront for a variety of events and activities throughout the year. These places relate to nearby existing destinations

to form synergies of audience and program. Together, these elements create a dynamic urban district, filled with cultural, social and recreational activity on the waterfront.

A LONG-TERM VISION FOR SEATTLE'S WATERFRONT

Together, the three scales create the Framework Plan, a long term vision for Seattle's waterfront that will be realized over the coming decades.

Within the Framework Plan, are several Core Projects that collectively make up an early phase of waterfront redevelopment, likely to be complete in the next 5 to 8 years. These projects can move forward more quickly because they are owned by the City, have identified funding sources and are directly related to the removal of the Alaskan Way Viaduct and replacement of the Elliott Bay Seawall.

0.5 MILE

5. THE CORE PROJECTS

- Core and Partner Projects ●
- Existing Destinations ●
- Core Project Area —
- Long-term Project - - -
- Partner Project - - -
- Seawall Project - - -

0.25 MILE

CONTINUOUS ELEMENTS ALASKAN WAY, ELLIOTT WAY AND THE TIDELINE PROMENADE

THE CORE PROJECTS

PLACES ALONG THE WATERFRONT

The waterfront promenade is punctuated by new public destinations. Averaging 60' in width, it will expand between piers to create destinations, where people can gather to experience great views of the water and enjoy a variety of activities. Where possible, the public realm will be elevated on "Folds" to allow for unobstructed views over Elliott Bay.

New destinations will link to a network of existing destinations both inland and out on the piers, building journeys along, as well as to and from, the waterfront. These waterfront journeys will revitalize and energize the city center and bring new life to the waterfront. Proposed waterfront destinations are described in the following pages.

PLACES ALONG THE WATERFRONT UNION STREET PIER, AQUARIUM PLAZA, PIER 62/63, OVERLOOK WALK AND THE BELLTOWN BLUFF

WATERFRONT PLACES

PIONEER SQUARE

The Pioneer Square neighborhood is the southern anchor of the waterfront. Fronting a portion of the historic district of Pioneer Square, a pebble beach will extend into Elliott Bay between South Washington Street and Yesler Way. Designed in coordination with the Elliott Bay Seawall Project, this beach will provide intertidal habitat areas and open views to Elliott Bay. Its character will evoke a native Pacific Northwest beach and will include a boardwalk, native shoreline planting, large boulders and logs. The historic Washington Street Boat Landing will be restored and integrated as a destination, potentially serving as moorage for small boats.

As a future project, Pier 48 is conceived as a Festival Pier, with slopes tilted towards the port and the bay, suitable for concerts, festivals, and large gatherings. Aligned with South Main Street, Pier 48 acts as a conceptual extension of the Pioneer Square neighborhood. In addition to activities on the pier, there would be opportunities to get closer to the water, on catwalks snaking through old pier pilings and at docks along the pier's south edge. Another future project includes an extension of the seawall beach south to South King Street and a landing at South Jackson Street.

Core Projects

- 1 Seawall Beach
- 2 Washington St. Boat Landing
- 3 Tideline Promenade
- 4 Railroad Way
- 5 Stadium Plaza
- 6 South Main St. Improvements
- 7 South Washington St. Improvements
- 8 Connection to Elliott Bay Trail

Long-term Projects

- 9 Extended Pioneer Square Beach
- 10 Festival Pier
- 11 Amphitheater
- 12 Jackson Landing

SEAWALL BEACH AND BOARDWALK

LONG-TERM PROJECT CONCERTS AT THE AMPHITHEATER

LONG-TERM PROJECT PIER DISCOVERY WALK

LONG-TERM PROJECT EXTENDED PIONEER SQUARE BEACH

WATERFRONT PLACES

COLMAN DOCK

Colman Dock is a major transit hub, carrying thousands of passengers to and from the waterfront each day, and linking the city to the islands and towns around Elliott Bay and Puget Sound. Today Colman Dock has shoreline public access and in the future the terminal has the potential to become a destination reminiscent of its original design. Colman Gallery, a transit plaza and gateway to the Ferry Terminal, will be filled with generous seating, canopies for weather protection and bicycle parking for the Colman Dock's shoppers and commuters.

In the future, a retail building will front the plaza, activating its western edge. Additional projects may include a new elevated deck extending from a remodelled Colman Dock Ferry Terminal which would provide elevated views of the ferries, bay and mountains beyond. Passenger-only ferries may be located in the existing location at the south side of the dock or at a new slip at the north side of the dock between the vehicle dock and the Fire Station.

Core Projects

- 1 Colman Gallery
- 2 Marion St. Bridge
- 3 Canopy Shelters
- 4 Columbia Street Improvements
- 5 Transit/ Access to Marion St. Bridge
- 6 Bike Path

Partner Projects

- 7 Colman Dock/ Colman Dock Ferry Terminal
- 8 Colman Dock/Extended Marion St. Bridge
- 9 Colman Dock/Passenger-Only Ferries
- 10 Colman Dock/ Firehouse Slip
- 11 Colman Dock/Retail
- 12 Colman Dock/Ferry Deck and Open Space

COLMAN GALLERY AND RETAIL FRONTAGE

WATERFRONT PLACES

HISTORIC PIER WALK

Privately-owned and historically-designated landmark structures, Piers 54, 55, 56 & 57 each have their own distinct character and uses. The Historic Piers are a major commercial destination on the waterfront, hosting shopping, eating, drinking, working and touring programs.

The promenade will front the Historic Piers and encourage strolling, sitting, and informal gathering to complement the nearby commercial uses. The pier slips, re-oriented towards the bay, offer opportunities to rest in “town square”-like spaces and watch the activities of the working waterfront and bay beyond.

The buildings along the east-side of Alaskan Way offer opportunities for active commercial and retail frontages. Seneca Street will be improved with pedestrian-friendly street design, and an elevator and covered escalator to reach First Avenue. Along with the Harbor Steps at University Street, Seneca will provide clear access between the Waterfront, Furniture Row and downtown.

In the future, the promenade could potentially extend out onto the piers, wrapping the edges in a continuous walk to draw visitors to the ends of the piers for the great views of the bay, boats and mountains.

Core Projects

- 1 Tideline Promenade
- 2 Bike Path
- 3 Argosy Slip Improvement
- 4 Terrace Gardens
- 5 Seneca St. Improvements
- 6 Seneca St. Elevator/Escalator

Seawall and Partner Projects

- 7 Historic Piers/ Pier Slips
- 8 Historic Piers/ Great Wheel
- 9 Historic Piers/ Pier Walk

TIDELINE PROMENADE

GARDEN TERRACES

PIER SLIP

PARTNER PROJECT PIER WALK

WATERFRONT PLACES

UNION STREET PIER

Today, Waterfront Park sits between the Historic Piers and Seattle Aquarium, sunken below Alaskan Way at the foot of Union Street. This large open space will be redesigned as Union Street Pier—raised to the level of the promenade and oriented perpendicular to the adjacent piers. It will be a flexible, open and vibrant space with unobstructed views of the bay, used for a variety of activities from kids play to programmed events and performances.

A large in-ground fountain and get-down steps at the water's edge will support daily program activities, complement the new waterfront Great Wheel and provide a venue for a variety of cultural events including outdoor movies and live performances. A new set of escalators and elevators on Union Street will connect pedestrians on First Avenue to the Union Street Pier. This destination is also the potential future home of a Seattle Aquarium Expansion.

Core Projects

- 1 The Cloud
- 2 Union St. Pier Get-Down
- 3 Tideline Promenade
- 4 Terrace Gardens
- 5 Union St. Improvements
- 6 Union St. Elevator/Escalator

Partner Projects

- 7 Seattle Aquarium/ Future Expansion Area
- 8 Pier 57/ Great Wheel

UNION STREET PIER

MIST CLOUD

ART INSTALLATION

HOLIDAY FESTIVAL

WATERFRONT PLACES

AQUARIUM PLAZA

The Seattle Aquarium occupies two piers on the waterfront. Through exhibits, events, education and conservation, it brings the ecology of the Puget Sound to life at the heart of Seattle. A plaza devoted to the Aquarium will occupy the large open space between the piers and Alaskan Way—celebrating the Aquarium’s presence on the bay and signaling it’s location to visitors on the waterfront. Filled with large specimen trees, ample seating and display cases, the plaza will be an inviting entry to the Aquarium.

The north edge of the plaza will be fronted by the Overlook Walk, with building activities and cafe seating spilling out onto the plaza.

Core Projects

- 1 Aquarium Plaza
- 2 Aquarium Entrance Area
- 3 Cafe Seating/ Building “C” Entry
- 4 Display Cases
- 5 Fix/Madore Plaza

Partner Projects

- 6 Seattle Aquarium/ Future Expansion Area

DISPLAY CASES

SEATING AT THE AQUARIUM ENTRY

PLAZA AND CAFE

WATERFRONT PLACES

PIER 62/63

Pier 62/63 is well-known for its former life as a performance pier that brought together people, music and sunsets over Elliott Bay. Now in need of structural repair, Pier 62/63 will be a primary public space on the waterfront. The Pier's design remains open and flexible to allow for a wide variety of activities and events to take place but also includes amenities for active recreation on the waterfront, such as a roller-skating rink, grandstand seating with south-facing views of the port and bay, and a kayak launch. During the warm months of the year, a barge

swimming pool will be docked at the pier, giving Seattleites an opportunity to swim on the bay. The pool can also be covered and used as a stage for outdoor concerts and performances at the pier.

Core Projects

- 1 Pier 62/63
- 2 Concession
- 3 Roller Skating Rink
- 4 Grandstand
- 5 Barge Pool
- 6 Habitat Floats
- 7 Kayak Launch

GRANDSTAND AND VIEWS TO BAY

VIEWS TO CITY FROM PIER 62/63

BARGE POOL

ROLLER SKATING RINK

WATERFRONT PLACES

OVERLOOK WALK

A highlight of the new central waterfront will be the Overlook Walk—a series of human-scaled connections that will invite people to Pike Place Market from the waterfront and Aquarium, provide dramatic and elevated views of the bay, and create a focal point for public life on the waterfront.

The Overlook Walk will host many activities and programs including: play slopes offering families entertaining and active ways to traverse the steep topography near Pike Place Market; a train overlook with views looking north toward the BNSF

railroad; a new mixed-use building activating the Walk at all times of day; gardens offering quiet space to enjoy views of the bay; and amphitheater steps connecting to Pier 62/63 and the waterfront.

Core Projects

- 1 Overlook Walk
- 2 Play Slopes
- 3 Overlook Gardens
- 4 Proposed Building
- 5 Bay Balcony
- 6 Overlook Deck
- 7 Amphitheater Steps
- 8 Stage
- 9 Fix/ Madore Plaza

Partner Projects

- 10 PC-1/ Pike Place Market PDA

OVERLOOK WALK

OVERLOOK GARDENS

PLAY SLOPES

AMPHITHEATER STEPS OVERLOOKING PIER 62/63

WATERFRONT PLACES

BELLTOWN BLUFF

The removal of the viaduct and construction of the new Elliott Way present an opportunity to design a lively, safe and accessible connection between Belltown and the waterfront. Belltown Bluff is conceived as a series of small destinations within a web of streets, stairs, elevators, bridges, overlooks and vegetation. The bluff leverages the existing steep topography to overcome the barrier of the BNSF railroad. The Belltown Bluff also includes a new open space created by the decommissioning of the Battery Street Tunnel.

Future projects in this area include a boardwalk along Bell Harbor, which would widen the promenade to allow for generous seating and viewing of marine activity, and the Belltown Balcony, a community-focused neighborhood destination at the former Battery Street Tunnel site.

Core Projects

- 1 Elliott Way
- 2 Bluff Terraces
- 3 Blanchard Overlook
- 4 Blanchard Playground
- 5 Development Sites
- 6 Bell St. Improvements
- 7 Belltown Interim Improvements

Partner Projects

- 8 Lenora St. Bridge

Long-term Projects

- 9 Bell Harbor Boardwalk
- 10 Half-Mile Promenade
- 11 Pier Slip
- 12 Belltown Balcony

BLANCHARD OVERLOOK

LONG-TERM PROJECT BELL HARBOR BOARDWALK

WATERFRONT PLACES

THE NORTH END

Beyond Bell Harbor, the North End runs a half-mile along the waterfront, connecting to the Olympic Sculpture Park, Myrtle-Edwards Park, and further Bay Ring destinations. Visitors to this section of the waterfront will enjoy strolling, biking, jogging and taking in views of the bay at the pier slips. At the intersection of Alaskan Way and Broad Street, the promenade culminates at Lake-to-Bay Square, where there may be kayaking and fishing along with an entrance to the parks and the Elliott Bay Trail.

Long-term Projects

- ① Half-Mile Promenade
- ② Pier Slip
- ③ Lake-to-Bay Square
- ④ Vine Street Bridge
- ⑤ Connection to Elliott Bay Trail
- ⑥ Connection to Lake-to-Bay Trail

LONG-TERM PROJECT HALF-MILE PROMENADE

LONG-TERM PROJECT LAKE-TO-BAY SQUARE

6. MOBILITY AND ACCESS

Mobility and access for the Central Waterfront begins with an essential premise that good design requires an equal emphasis on both place and function. That is, the waterfront must be a great place for all the people of the region and it must function effectively for the movement of people and goods, and for the servicing of the wide array of uses along the waterfront.

The mobility and access strategy seeks to connect the central waterfront with people and places throughout the city and region using a wide range of transportation options. The waterfront will be easier to get to and to experience along its full length.

Alaskan Way will accommodate vehicular and freight traffic and provide needed areas for parking and loading. It will feature frequent and easy to use transit service and include safe and functional bicycle facilities and strong pedestrian connections. The needs of each mode of transportation will be balanced to create a great urban place and experience for all to enjoy.

Pedestrians

Creating a safe and inviting place for pedestrians is an essential goal of the central waterfront design process. While cars, freight, bicycles and other users are important parts of the whole, the design starts with the needs of pedestrians, both along the corridor and connecting to it. The pedestrian design for the waterfront features a generously scaled promenade which will allow pedestrians to stroll near the water or to find a tranquil spot to sit and enjoy the views. Alaskan Way will be punctuated with pleasant, safe and convenient crossings at every east-west street. Key east-west connections will be enhanced with elevators and escalators to make it easier to enjoy waterfront and other downtown attractions in a single trip, and to provide better connections to transit and parking.

The Promenade is envisioned as a pedestrian-scaled corridor along the water, framed with tideline planting areas, generous seating and strategically located

canopies, and wide enough to comfortably accommodate a diverse set of users. In addition, generous sidewalks on both sides of Alaskan Way will provide a high quality pedestrian environment to support anticipated activities and uses.

To connect the waterfront to the Center City, east-west connections will be enhanced to encourage pedestrian use and activity. A major new feature will be the Overlook Walk, a graceful path traversing the slope between the Pike Place Market and the Aquarium. The Overlook Walk will provide spectacular viewpoints of Elliott Bay and the Olympic Mountains, and will include diverse landscape, play areas for children, and shops and cafes sited along the gently sloping, fully accessible walk. Elevators and escalators will be incorporated into the Overlook Walk to provide additional accessibility options.

Elevators and escalators will be provided at Union and Seneca Streets to greatly improve connectivity between First Avenue and the waterfront. The Marion Street pedestrian bridge will be replaced with a wider, more attractive structure that will provide an easy connection between Colman Dock and First Avenue.

VIEW OF ALASKAN WAY FROM OVERLOOK WALK

TYPICAL PEDESTRIAN CROSSING

MOBILITY AND ACCESS

BICYCLES

An important City goal is to increase the rate of cycling among residents; the waterfront provides views, atmosphere and opportunities for activities that make it a location that can appeal to casual recreational cyclists as well as faster moving riders. To appeal to the broadest group of users – which includes families and people who currently aren't comfortable biking in an urban environment – it is necessary to provide a design that includes some type of buffer, or separation between the street and bike facility.

The central waterfront design includes dedicated north-south bike facilities that will link seamlessly to the City's broader bicycle network. The proposed bike path will connect with the Elliott Bay Trail to the north and south, and provides a buffered facility that can be enjoyed by a wide segment of riders. This may be supplemented by the addition of sharrows or in-street bike lanes for the more confident enthusiasts and commuters. Programs for bike sharing, rental, servicing and parking will also be integrated into the waterfront design to increase interest and opportunity for cycling along the waterfront.

BIKE RACKS AND RENTALS

BIKE PATH TYPICAL SECTION

BIKE PATH TYPICAL PLAN

MOBILITY AND ACCESS

STREET DESIGN

Alaskan Way and Elliott Way

The new Alaskan Way is configured to support multiple vehicular needs, including cars, regional transit, local circulator transit, freight, and more. The street changes in character from south to north, including two general purpose lanes in each direction, with left turn pockets where required, and with added “flex” lanes to support functions such as ferry queuing and transit priority routes in the section south of Columbia Street. The street is designed to function as a typical downtown street with a 30 mph speed limit and signalized intersections for vehicles and/or pedestrians at every block.

Along the length of the new Alaskan Way and Elliott Way there is great attention to the design details of crossings, sidewalks and bike paths to ensure that the street functions well for all.

Regional Traffic and Freight

The new Alaskan Way will serve as an important route for regional traffic and freight. The corridor will provide a functional and reliable street connection from the SR99 stadium area ramps to Northwest Seattle as well as access to downtown from Southwest Seattle via the stadium ramps.

Alaskan Way will also provide efficient access to and from the Colman Dock ferry terminal while accommodating both through and local freight connections.

Local Access and Parking

A broad array of businesses and institutions line both sides of Alaskan Way, and all of these entities require vehicular access for deliveries, service and parking. The design of the waterfront must accommodate all of these needs.

Vehicles must be able to access the piers from Alaskan Way. Vehicles will travel across a bike path, and through the promenade area to access their destination. This connection will be carefully designed to balance the needs for function, safety and aesthetics.

Access on the east side of Alaskan Way will be similar to other city arterials. Unlike the west side, where the piers are considerably removed from the street, in this area, building entrances are relatively close to the parking/loading lanes on the east side of the new Alaskan Way.

Historically, people accessing the waterfront by car have either parked beneath the Alaskan Way Viaduct, or parked in nearby parking lots and garages. With the removal of the Alaskan Way Viaduct – and the parking below – the central waterfront design will employ a number of strategies to address this change in parking conditions. Parking availability will remain an important factor for attracting and retaining businesses along the waterfront, and ensuring visitors from throughout the region can enjoy waterfront attractions.

The new Alaskan Way will include short-term on-street parking, passenger loading zones and truck loading zones on each block. However, while parking along the new Alaskan Way will be convenient for waterfront businesses and activities, there will be fewer spaces than previously available under the viaduct. To mitigate this reduction and accommodate the anticipated increase in the number of people experiencing the waterfront, additional strategies are being explored in conjunction with the mitigation of parking impacts associated with the construction of the tunnel by WSDOT. Key strategies include:

- partnering with private developers to build a mixed use project that includes new short term parking
- better utilization of existing parking near the waterfront using real time information (signs showing parking availability, smart phone apps)
- revising on-street parking policies to optimize parking occupancy and turnover
- partnering with private parking facilities to provide more short-term parking for waterfront visitors

A: SECTION AT S. MAIN

B: SECTION AT COLUMBIA

C: SECTION AT UNIVERSITY

E: SECTION AT VIRGINIA

E: SECTION AT LENORA

FRAMEWORK STRATEGIES

7. URBAN FRONTAGES

The quality of the public realm on the waterfront will depend on the development of city owned properties within the project limits as well as on the development of privately-owned properties in the project vicinity. With few opportunities for private development within the project area itself, the urban development strategy focuses on ensuring that future development in adjacent areas will complement and reinforce the changed conditions planned for the waterfront.

Preliminary guidance for the development of the East Frontage area between Alaskan Way and Western Avenue has been provided, building on the City's existing design guidelines for downtown development. This work will assist with possible changes to downtown land use regulations and further development of guidelines addressing architectural massing and expression, historic character, streetscape, public amenities, and vehicular access and parking, which will be used in the review of future projects by the Downtown Design Review Board and Special Review District Boards.

FRONTAGE AT SENECA STREET AND ALASKAN WAY

PRECEDENT SIDEWALK CAFES

FRONTAGE AT YESLER WAY AND ALASKAN WAY

PRECEDENT URBAN FRONTAGES, BROOKLYN, NEW YORK

FRAMEWORK STRATEGIES

SUSTAINABILITY

The City of Seattle Guiding Principles commits this project to putting the shoreline and innovative, sustainable design at the forefront. The goals are to bring people to the water's edge to experience the water and ecology of Elliott Bay, to improve shoreline ecology while preserving and enhancing maritime activities, and to reflect Seattle's commitment to sustainability and innovation.

The waterfront is particularly interesting from a local environmental perspective. It is located within a region of transition between two ecological communities, the aquatic communities of Elliott Bay and the upland communities in the urban neighborhoods abutting the waterfront. Both ecosystems have suffered decades of pollution and degradation, and are in great need of some repair. This framework plan focuses on identifying opportunities for enhancing ecological communities on the waterfront and improving the connections between them.

The primary components of the urban upland habitat are trees and pocket parks. The establishment of strategic upland habitat corridors, stretching from the aquatic regions to the upland and connecting existing and proposed habitats, will ensure the integration of the Central Waterfront with the existing urban open space network and its contribution to the creation of a more sustainable upland urban ecosystem.

FRAMEWORK STRATEGIES

ART

The art plan considers the history of the site as a working waterfront, the physical conditions of its location along the shores of Elliott Bay, and its role as part of Seattle’s evolving urban and cultural landscape. As part of the larger Elliott Bay waterfront, the central waterfront is a connector that links old and new, organic and man-made, and the physical with the poetic. A site of great economic, geological, ecological, and cultural complexity, the waterfront can serve as a rich resource and site for art and cultural expression.

The central goal of the design is to reconnect the city with its waterfront, offering the Bay Ring as a new center of the city and region. The Art Plan will extend these links beyond the shoreline limit and beyond the physical, creating new cultural connections between the city and the rest of the world.

The Central Seattle Waterfront has long been a site of industry, exploration, and exchange. The incorporation of art will in turn encourage activity, production, and engagement, contributing to the development of new narratives about and encounters with the waterfront. As the design of the new waterfront is realized, art and culture will add layers of complexity, stimulation, and argumentation.

The plan outlines a vision that allows design and art to work together to reveal and develop the unique character and identity of this site. While the Design drafts strategies for reconnecting downtown Seattle to Elliott Bay physically, the Art Plan develops a program that will engage artists and the public in reconnecting Seattle to Elliott Bay culturally. The Art Plan considers Waterfront Seattle not strictly a design project or redevelopment, but as a process by which the city will be

A CONSTELLATION OF SITES FOR ART

transformed over time, bringing together the site's history, its present condition, and its future identity. This vision for art on the waterfront, like the site's future, must extend long after the last brick has been laid and construction for the new waterfront has been completed.

THE 360° CITY

A CONSTELLATION OF ART

FRAMEWORK STRATEGIES IMPLEMENTATION

0.25 MILE

