

Alaskan Way Viaduct Replacement Program

Seattle City Council
March 26, 2012

Meeting Overview

- Advisory Committee on Tolling and Traffic Management update.
- Alaskan Way detour.

Advisory Committee on Tolling and Traffic Management's Charge

The committee will make advisory recommendations on strategies for:

- Minimizing traffic diversion from the tunnel due to tolling.
- Tolling the SR 99 tunnel.
- Mitigating traffic diversion effects on city streets and I-5.

Makes recommendations to WSDOT, the Governor, the Legislature, the State Transportation Commission, the Federal Highway Administration, the Seattle City Council, and the Seattle Mayor.

Committee Members

- Charley Royer, Co-Chair
- Maud Daudon, Co-Chair
- Anne Goodchild
- Bob Davidson
- Claudia Balducci
- Henry Yates
- Kurt Beckett
- Marcus Charles
- Peg Staeheli
- Phil Fujii
- Rick Bender
- Rob Johnson
- Sharon Maeda
- Sung Yang
- Tessa Greegor

Committee's Work

- Recommend strategies to meet funding objectives while minimizing or mitigating diversion.
- Build on existing data from previous tolling analysis:
 - 2010 cost and tolling study submitted to Legislature.
 - Final Environmental Impact Statement.
- Look where traffic (cars, freight and transit) goes when the tunnel is tolled.
- Identify actions, package into scenarios, evaluate results, refine and narrow to recommendations.
- Submit report in December.

Draft Guiding Principles

- Minimize diversion from the tunnel onto city streets.
- Minimize diversion from the tunnel onto I-5.
- Mitigate the anticipated adverse effects of traffic diversion.
- Meet the State's funding obligation for the AWW Replacement Program.
- Identify funding for mitigation of diversion impacts.
- Support Seattle's "Complete Streets" policy goals to make City streets function for bicycles, pedestrians, freight, transit and automobiles in strategies that are proposed to mitigate and minimize diversion impacts.

Draft Guiding Principles

- Support Seattle's waterfront and Center City policy goals to make the waterfront and downtown an enjoyable place for people to live, work, shop and play.
- Support and maintain efficient use of city streets and I-5 for transit access into, within, out of and through downtown.
- Support a vibrant maritime and industrial sector by maintaining efficient use of city streets and I-5 for freight access into, within, out of and through downtown.

Timeline and Recommendation

- Advisory recommendations will be given to WSDOT, the Governor, the Legislature, the Transportation Commission, FHWA, the Seattle City Council and the Seattle Mayor.
- The Transportation Commission, State, City of Seattle, Port of Seattle and King County will consider the recommendations for implementation.

Alaskan Way Detour

SR 99 Tunnel Construction

- Utility relocation.
- Viaduct reinforcement.
- Prep work for launch pit construction.

Preparing for Tunnel Launch Pit

Alaskan Way Today

Upcoming Changes to Alaskan Way

- New detour from May 2012 through at least early 2014.
- Alaskan Way South closed from South Atlantic Street to Yesler Way.
- Accommodates multiple movements and modes:
 - Vehicle movements –north and south.
 - Vehicle movements – east and west.
 - Bicycle and pedestrian movements.
 - Business access and additional parking.

North/South Movements

East/West Movements

Bicycle and Pedestrian Movements

Business Access and Parking

- Added approximately 50 parking spots between Spring and Pike streets.
- Worked with adjacent businesses to maintain access.
- No change to fire station access.

Outreach Related to Alaskan Way Detour

- April public meetings in Pioneer Square.
- Community briefings.
- In-person outreach to businesses and neighbors.
- Coordination with City of Seattle's Department of Human Services and social service providers in the area.
- Coordination with Washington State Ferries.

After Detour Implementation

- City of Seattle and WSDOT will continue to coordinate closely and monitor:
 - Signal timing.
 - Signage.
 - Travel patterns.
 - Ferry access.

Website:

www.alaskanwayviaduct.org

Email:

viaduct@wsdot.wa.gov

Hotline:

1-888-AWV-LINE