

East Link Light Rail
Route & Station Workshops Summary

APPENDICES

FINAL

5 June 2007

Appendices

Appendices F-Q are available by request only. Please contact Brooke Belman, Community Outreach Specialist at belmanb@soundtransit.org or (206) 398-5238, 1-888-713-6030 TTY.

- A. Attendees & Affiliations**
- B. Public Comments**
- C. Public Comments by Key Themes**
- D. Comment Form Verbatim Comments**
- E. Attendees Live/Work Geographic Locations**
- F. Display Boards**
- G. Agendas: Series One & Two**
- H. Workshop Presentation**
- I. Resource Glossary of Light Rail Terms**
- J. Fact Sheets**
- K. Information Brochure**
- L. Segment Maps**
- M. Profile Cross Sections**
- N. Notification Mailer**
- O. Notification Poster**
- P. Display Ad**
- Q. Comment Form**

Appendix A: Attendees & Affiliations

All attendees were asked to sign in when they arrived. In addition to basic contact information, attendees provided their affiliations, if any.

Bellevue Workshop
Attendees

Maureen Albi	Linnea Hirst, LWV -- WA
Mark Allen	Dave Homs
Deborah Amandoli, Landlord	Chris Hooker
Darrell Anderson, Surrey Downs	Dave Horn
Margo Anderson	Earl Hunt
Stacie Anderson, Surrey Downs	Mary Lou Hunt
Keri Andrews	Ralph Iboshi, BDA
Dick Applestone	Michael Ingram,
Nell Applestone	Patricia Johnsrud
Elizabeth Bailey	Rich Johnsrud
Paul Benko	Charles Johnston, Bellewood Farms
Renay Bennett	Helen Kester
Siri Betcher	Ron Kinoshita
Nathan Biwgham	Valentina Kiselev
Betsy Blackstock, SDCC	Aaron Kitschbaum
Paul Brallier	Anne Kroeks, Neighbor
Alan Brenner	Scott Lampe
France Burd	Francis Larrivee
Sherman Burd	Sandy Leach
Brian Cannell	Chung G Lee
James Cannon	Richard Leeds, Neighbor
Karen Cannon	Irene Leggate
Glenn W. Christy	John Leggate
Daniel Clopton	Deborah Lelinski
Julia Clopton	Leslie Lloyd, BDA
Craig Coombs	David Lonay, Bellecrest
Gordon Davisson, Surry Downs	Eva Mader
Sue Delfornio, PrairieView Consulting	Horst Mader
Janet Donelson, Overlake Hospital	Leonard Marino
David Donovan, Microsoft	P. Gerald Marra
David Doolhie,	Charles McCaslin, Fire department
Bill Eager, TDA Inc.	Mark McClure
Bill Easterbrook	Ed Megert
Carol Easterbrook	Josh Montgomery, Resident
Mike Eidlin	Adam Morley, GMI
Tim Erwin	John Muckler
Martin Evons	Kenichi Nakano, Consultant
Bart Goft, ARCH	Petre Nicolae, Neighbor
Timothy M. Gray, Midlakes	Cristion Nicole, Neighbor
Joe Gretsch	Margaret Nicoll, Gruman-Nicoll
Michelle Gretsch	Alice Nordwall, Resident Brookshire and
Scott Hall, Pine Forest Properties Inc	Microsoft
Brian Hamilton, UPS Corporate	Joseph Nosman, SDCC
Christie Hammond	Edward Nugent
Judy Heschel, Brookshire Homeowners	Mike Ofenstein
Assoc	Ron Ohesjen
Petre Hicolae	Tim Osburn
Juli Hills	Kerri Patterson, neighbor

Kevin & Sydney Paulich
Susan Penoyar, CDM
David F. Plummer
Colin Radford
Robin Ray, Enatai Neighborhood
Association
Dah Renn
Sabina Renn
Patricia Rosell
Robert Rosell
Dave Russell
Lars Saxegaard, SDCC
David Schooler
Per-Ola Selender, Kirkland
Zuheb Siddiqui, Microsoft
Rebecca Sidie
Alan & Mary Smith
Mary Smith, Resident 108th SE
Paul R. Sweum
Frank Watts
Thomas E. Webb
Debbie Webber
Jeff Werdal
Carol Wilde
David Wilde
Michael Williams, HDR
Steve Williams
John Wise
Laura H. Wise
Susan R. Woerdehoff, Surrey Downs
Todd R. Woosley, Woosley Properties
Bellevue
Leo Yanoff
Miriam Yanoff

Agency Attendees:

John Chelminiak, Bellevue City Council
Paul Inghram, City of Bellevue
Emil King, City of Bellevue
Glenn Kost, City of Bellevue
Janet Lewine, City of Bellevue PCD
Terry Marpert, City of Redmond
Lori Peckol, City of Redmond
Jennifer Ryan, PSRC
Tricia Thomson, City of Bellevue
Bernard Vandekamp, City of Bellevue
Al Yuen, Bellevue Transportation
Commissioner

Overlake Workshop
Attendees

Stacie Anderson, Surrey Downs
Linda Ballew, GRTMA
Nick Barnes, Resident
Renay Bennett
Maggie Bentley
Richard Buckley, Sales Tax Payer
J. Frank Carroll
Sarah Carroll
Glenn W. Christy
Christopher L. Curry
Jayne Dehaan, Re/Max Metro
Jamie M Deweeb
Dena Fantle
Michelle Fleharty, Safeway
Hugh Fuller, DMJM Harris
Sherry Grindeland, Seattle Times
Bill Guenzler
Bryan Harris
Kurt Howeler, Sherwood Forest CC
Rob Johnson, Cadman, Inc.
Ben Lilien, Nillis Clunk
Connie Lord, Homeowner
Larry Martin, Davis Wright
Paul Martin
Ken Mattson, Lens Automotive
Jim McBeath
Michelle McBeath
Jannine McDonald
Leonard Newstrum
Earl Overstreet
Roger Parisotto, CV Invest Angelos
Michael Pierce, Fairweather
David F. Plummer
Martin Regge, NBBJ
Ann Rennick
Ken Schiring, Bel Red Surrey Downs
Sheila Sloan-Evans
Jim Stanton, Microsoft
Paul R. Sweum
Thomas E. Webb
Roger White, Lexington Pacific
Phillip Wood
Todd R. Woosley, Woosley Properties
Bellevue

Agency Attendees:
Gwen Fraser, Congressman Reichert
Tom Hinman, Redmond Planning
Commission
Charlie McCarty, Redmond Planning
Commission
Lori Peckol, City of Redmond
Martin Snodgrass, Redmond Planning
Commission
Al Yuen, Bellevue Transportation
Commissioner

Redmond Workshop
Attendees

Linda Ballew, GRTMA
Rick Beason, Redmond Town Center
Greg Blount, Driscoll Architects
Patsy Bomncontri, COP
John Borchek
Richard Buckley, Sales Tax Payer
David D. Carpenter
Brad Chellew
Michael D. Clarke
Patricia Clarke
Richard Cole, Resident
Kris Colt
Craig Dalby
Bertha Eades
Glenn Eades
Jeanne Fitzgerald
Ken Foster
Bill Garing
Shannon Gordon
Clint Gossard
Cindi Gyselinck, GRTMA
Brian Haberly
Elizabeth Hayden
Rich Hayden
Liz Haydn
Jim Hendrickson
Sheila Hosner, ORA
Don Juppo
E.L Kress
Marquerite I. Kress
Max Maginness
Hank Margeson
Robert Marsh, Redmond Resident/Microsoft
Employee
Larry Martin, Davis Wright
Marie McEwen, Resident
Duane Nakano
Kevin Natale
Leonard Newstrum
Terrie Paine
Kiera Parnell
Lori Peeks
Michael Pierce, Fairweather
Zach Reed
Colin Rines
Amy Roe
Phil Roe
Dave Russell

Hazel Russell
Debra Simmonds, Gunshy Ridge HOA
Bob Spencer
Jim Stanton, Microsoft
Armen Stein, J Street Tech
Sherry Stilin
Jackie Thompson
John Todd
Andrew Villenaue, NPI

Agency Attendees:
Korby Parnell, Redmond Planning
Commission
Tanika Kumar, Redmond Planning
Commission
Tom Hinman, Redmond Planning
Commission
Rob Crihenden, City of Redmond
Don Cairns, City of Redmond
Lincoln Vander Veen, Congressman
Reichert

Seattle Workshop
Attendees

Georgia Anthony
Kevin Duke
Martin Duke, Boeing
Monica Duke, UW
Vince Furfaro, Judkins
Christina Gilman
Mike & JT Hall
Michael Jurich, Goodwill
Chris Leong
Andrew McCullough
Mark McIntyre
Kenichi Nakano, Consultant
Jonathan Olds, WSF
Sam Perry

Agency Attendee:
Jon Layzer, City of Seattle

Mercer Island Workshop
Attendees

Bob Anderson
Betsy Blackstock, SDCC
Barry Chen
F.B Darling
Patti Darling
Tom Donahue
Jacob Edel
Alison Ettel
Tim Gould
Anne Halk,
Jim Horn
Trudy & Phil Kelly
Jason King
Jeff Lundstrom
Rita Moore
Kenichi Nakano, Consultant
Rich Tatt
Mark Upson
Joe Wallis
Harriet Weiss

Agency Attendees:
Doug Hodson, King County
Londi Lindell, City of Mercer Island
Korby Parnell, Redmond Planning
Commission
Bernard Vandekamp, City of Bellevue

Appendix B:
Public Comments

Each workgroup consisted of four to 14 members of the public, one representative from the design team and a facilitator to scribe and keep time. Workgroups provided comments round robin, each person contributing one or more comments. The facilitator transcribed individual participants' comments on a flip chart in front of the group. Design leads also wrote comments on the aerial maps. Participants were asked to correct and confirm comments on the flip charts as facilitators scribed. Some individual participants also wrote their own comments directly on the flip charts. The following transcription represents paraphrased and verbatim comments by individuals in each workgroup.

Attendees at Series Two workshops provided comments directly and made comments to Sound Transit staff at stations with flip charts and aerial maps. Series Two transcriptions represent paraphrased and verbatim comments by individuals.

Group 1

Phil Klinkon, design lead
Brooke Belman, facilitator
B3 and B2E, C4A and C2T

Free parking = more cars = more congestion
Need adequate transportation to U-District
Concerned take too long to go across I-90 and
up

Look at Portals not neighborhoods

Existing # of travel lanes

Tunnel construction cost and safety

Serve high rider areas

Seismic safety

At-grade = more confusion with the stations

McCormick Park = urban planning border

North/South arterial congestion

COB = good getting outskirts of downtown to highways (405)

Now congestion is parking traffic through Bellevue Way/112th

Bicycle paths to stations – maintain enlarge

Recreational bike use around slough

East/West access

Highway barrier

Congestion barrier

Access to West Bellevue due to congestion

S. Bellevue Park and Ride too small

“Y” area at Bellevue Way and 112th

Cars

Peds

Get people out of cars – more transit

Pedestrian Access

Bridges over arterials

Signals

Safety

Sidewalks

Concern about vibration

Better access to hospital is important

Transit /Light rail = good

Stay East w/ downtown route and use people mover

Tunnels – liked by many

Some nervous too costly and risky and take too long to build

Look to light rail to ease congestion

B3 B2E and C4A C2T

Proximity to Light Rail and coordination with other service (Metro)

Pedestrian Access

Neighborhoods

Downtown

To/from stations

Retain neighborhood feel

Concern of congestion during construction but hope that light rail will help overall current congestion

Access for

Pedestrians

Bicyclists

Riders

Residents

1. North/South arterials Bellevue Way and 112th

2. Downtown

Long term vs. short term

Think big picture long term

Both in terms of car use and tunnel

Get S. Bellevue Park and ride operational as soon as possible (and Mercer Island)

Serve South Bellevue P and R

If going through residential area – provide a station
Buffers between downtown neighborhoods
McCormick Park

From Aerials:

People asking for bicycle access improvement in vicinity of I-90 and 108th, 109th and 110th by Enatai.
Bike path up 108th

Want connection with W. Bellevue

At “Y”, congestion will be a concern during construction (3pm, 6:30am-9:30am)

Transit on Bellevue Way important

Want connection at 112th

Surrey Downs: fragile, single-family, noise a concern

W. Bellevue: concerned about neighborhood impacts

Winters House is important

Bellevue P&R: maintain P&R access, use to go downtown, P&R too small.

Ridership too low? B2E alignment station at 8th and 112th

Want diagonal tunnel from District Courthouse to corner of 108th and Main..

Portal location questionable at Main and 111th SE (Surrey Down portal).

Look at other places for Surrey Downs portal.

Concern about loss of homes in Surrey Downs portal location.

Concern at 108th and 110th: surface impacts to existing traffic and travel lanes (C4A couplet).

Stations for C4A couplet – confusing for out-of-town visitors.

C2T station on NE 6th – move one block west, closer to mall.

Need transit access to Bellevue Square Mall..

Request for underground walkway from C2T station to mall.

Along NE 6th, maintain pedestrian corridor.

Noted that two blocks between NE 6th and NE 10th and 104th and 108th is a commuter area to serve.

Better pedestrian access between blocks NE 3rd, NE 10th, 106th and 112th.

Worried about impacts to Bellevue Regional Library.

Suggest pedestrian bridge at intersection of NE 12th and Doll Museum.

Crosswalk signal timed too short across 104th, north of NE 12th.

Concern: impacts to McCormick Park (C4A).

Make pedestrian crossing on NE 12th across I-405 better.

Want access improvement across I-405, between Overlake Hospital and Paragon.

Concern: too far to walk from Overlake Hospital to BNSF station (C2T) for “non-able bodies.”

Concern: impacts to McCormick Park as neighborhood buffer.

Group 2

Steve Kambol, design lead
Jennifer Lemus, facilitator
B7 and C8E, B3 and C3T

Downtown Bellevue has only 3 blocks of dense ridership potential.

Light density population along B3/B7 alignments, much of which is commercial.; which doesn't serve the purpose of light rail

Transit needs to serve Overlake Hospital

Bellevue Way would seem to serve fewer people

Bellevue will be most advanced city in county in 20-/+ years

Look to the future!

Light Rail goes nowhere, comes from nowhere

Need to use existing right of way i.e. old railroads

Should be along BNSF railroad.

Already have right of way

"If you build it they will come"

Good to have station at Bellevue Transit Center

People up north would come down I-405 and use light rail at station SE 8th

Elevated in downtown would be disruption (visual) and ruin character

Serve transit center? Light rail needs to serve the Bellevue transit center and vice versa

Staging areas

Questions:

ST should review studies done in other cities to study housing values similar to those in Bellevue, and how they were affected by the construction of light rail

Concern that there is not enough population density in this area to build light rail

Biggest "bang for the buck" for accessibility

Does an elevated alignment require a larger station than at-grade?

Light rail transit should be viewed as a spinal chord thru neighborhoods

LRT needs to serve neighborhoods

Peds/bicycles need to have ready access/connectivity to LRT

Light rail need to connect Access to malls

Drive / walk to light rail

Changing commuter behavior

Would be great to take to downtown Seattle (i.e. Benaroya)

Elevated structure – commuters will see it and little by little increase ridership

Visible and along 405

Utility of disruption between going thru main part of town and outlying area

Be careful to not overload area with transit

Period of construction? 5 years? 10 years?

From Aerial:

C3T, C8E: Move station between 112th and 110th on NE 12th.

Use existing ROW on BNSF

Elevated – visual impacts around 110th/Bellevue Transit Center in a 2 block radius (C8E)

B7: transit center, P&R – HUGE! – on 118th Ave SE by station.

Faster travel time on 118th (B7)

B7 – will this line serve a future connection east to Issaquah?

Bellevue P&R: does not hold enough now – needs to be expanded

What are the environmental impacts to the wetlands?

Concern: don't widen B3 by Mercer Slough

"Y" at Bellevue Way/112th Ave SE: busy junction, needs to be elevated

Bellevue P&R – 1,400 stalls

Bike/joggers on Bellevue Way SE by Mercer Slough (550) also by Winters House

Concern: construction traffic at "Y"

Concern: light rail will change character of park

Concern: traffic on Bellevue Way SE and 112th

Concern with noise by ball fields

Sewer runs along SE 2nd St

Concern with Surrey Downs portal

Group 3

Mike Williams, design lead
Rachael Darden, facilitator
B2A and C4A, B2E and C2T

Kevin – Enatai; bus to DT Seattle, access to S. Bellevue Park and Ride; noise
Sydney: access to park and ride – airport, DT
Mary: Enatai; 112th; 108th SE impacts; out of residential areas – 405
Miriam – 112th; bus – station access
Leonard – Surrey Downs: 405 ROW, parking for stations, community – impacts to neighborhoods
Joe – Surrey Downs, public safety, neighborhood, routing re: comm. property – DT Bellevue traffic congestion relief.
Will LRT increase DT traffic?
Carolyn – BNSF ROW; commuter train
Lars – BNSF accessed; access → east of DT
Aaron – main st. – walking distance; BNSF/405 ROW – w/o disrupting neighborhood. Acquisition
Leo: expansion → acquisition
Kem: 405; Surrey Downs residents. All up 405 and then over. Acquisitions (112th, Surrey Downs) character of neighborhood, walking distance
Low density – against LRT
Ed – Surrey Downs
#2 Identify Needs and Issues
Staging area – 4 ac. (new info)
Which side of Bell Way – B2A; B2E
Winters House
How wide if elevated?
Soil, marsh
4 lanes of road – take a lane?
Cars of rail on some surface streets?
Space required – station
Parking at stations?
Height of elevated
Tunnel:
Routing to Issaquah: to across I-90?
Depth of tunnel?
Why 112th over 405/BNSF?
Traffic → S. Bellevue 112th/Bell Way
Tunnel staging areas
What is the lesser of 2 evils?
Construction
E/W side for expansion
How funded?
Self sustaining
Overwhelming Surrey Downs Park – station location
Stations prox. to neighborhoods
 Increase crime: armed robbery, murder
Character change – not through neighborhood
 Traffic
 Park and Ride
 Sidewalk
 Bike/pedestrian
 Bike trail
Space/house
Station staging area
Underground station
Noise
Property values
Cost, construction
5 to 10 year construction impacts
Bellevue at capacity
Quality of life; natural character of Mercer Slough
Overflow
Neighborhood--acquisitions*

- Elevated – sight impacts; noise
- 405 cumulative noise impacts
- Comm.. development/use of property
- Park – surrey downs
- Cost (less → east routes)
- S. Downs vulnerable – pedestrians through park
- We can't afford it
- Park – lots of children; crossings
- Expanding and moving S. Bell Park and Ride → closer to I-90?
- DT Bell: Tunnel
- *Eastside of neighborhood; north of SD park. Smaller, older homes
- Concern: homes will be bought out and rezoned area -- loss of just residential neighborhood – business and multi-family
- B2A/B2E C4A/C2T
- 1. concerned : 112th
 - Neighborhood
 - Construction
 - Traffic – extended period of time
- 2. staging area – Red Lion
- 3. station – farther north (toward Main St)
- 4. at-grade/elevated/tunnel – eastside
- 5. character change of neighborhood

Group 4

Sue Comis, design lead

Jeff Munnoch, facilitator

B3 and C4A, B2E and C2T

How do you guarantee people will take transit. Lots of investment pinned on hopes of people taking transit which may not happen

Bus connection to station is important (for riders, circulator, etc)

New ped corridor to Bellevue Chamber Bldg.

Away from Bellevue Way 8th to Main too congested, preserve houses (B3)

Staging areas that take houses are unacceptable when there are other options

Parking not available now at S. Bellevue Park and Ride

Preserving Neighborhoods is really important. Preserve Surrey Downs.

Bellevue is robust transit market. Access point to downtown Bellevue needs to be in the "sweet spot" (transit center)

We need the transit system but need to preserve neighborhoods including downtown residents' neighborhood – 20 story buildings are a neighborhood.

People need to be transported from Transit Center to station on 112th and Bellevue Square

Be careful not to cut down street capacity

Don't cut down trees without replacing them

Preserve trees at Bellefields

Walking corridor from hotels on BW to convention center

Green space on BW is buffer between street and homes

Preference for E side : I-90 – SE 6th

Design to capture most riders (112th elevated line in downtown has lower ridership)

Preferable to have station in center of DT (better ridership) come R in from 112th and back out

Which side of 112th

Proximity to residential buildings

Proximity to crosswalk

Potential station at SE 8th

B2E/B3: Hill on W side of B.W. (108th SE & SE 25th) is a barrier to Peds. Need to pay attention to ped connections (shuttle?).

Many planned hi-rise developments at corner of 108th and 10th (and 12th). At grade is too close to residential

New residents at 108th have no say

Building very close to street at 108th – no room, construction will destroy improvements

108th is walking route for neighborhood

Commercial parking garage underground on 108th

At grade and many stops reduces speed-- interested in faster travel times

How can we vote without knowing the route?

Concern about tunnel portal will require condemnation – preserve housing

Loss of express lanes to general purpose traffic.

Don't take any homes

Preserve quality of neighborhoods including green space

Don't use "placating" language

Be open to new ideas – circulator – alternative routes

Maximize ridership without destroying city

"greatest good" for least amount of \$ (very subjective)

Want effective project – fast, lowest cost, least impacts on neighborhoods and businesses.

From Aerial:

Preserve homes in Surrey Downs.

B2-E: elevated on east side is best for neighborhood south of SE 8th.

At "Y", B2E seems to go into Mercer Slough – impact.

B2E and B3: North of "Y" ROW is congested.

B2E between "Y" and 8th: keep alignment as is.

North of 8th St for B2E: stay away from 112th – too congested, buildings are too close (C2T).

Noted location of Mercer Slough, wetlands, ponds and trees on aerial map.

On B3 and B2E at 112th Ave SE: like median as is.

Crosswalk at 112th SE and 8th St: only one until Main St.

Marked trees near Bellevue High School.

Concern about residential near Surrey Downs park.

112th – walking route to Meydenbauer

On Main between 108th and 110th: walking corridor

Preserve housing between 112th and 108th, S. of Main St.
Want people-mover to Bellevue Square on NE 6th between 112th and Bellevue Square.
Marked Bellevue Transit Center, cross streets at 108th Ave NE and NE 6th St (4 blocks) as "center of downtown."
Marked future Group Health facility.
Alternate route and station on 116th Ave. NE near NE 8th St by Overlake Hospital. Station by hospital.
New pedestrian path diagonal along NE 8th from 104th to 106th.
Want skybridge by Lincoln Center and Hyatt.
At 108th and NE 10th on NE corner: there's a 20 story tower going up.
Next to 20 story tower on 108th (mid-block) between NE 12th and NE 10th, there's retirement housing, lots of pedestrians.

Group 5

James Irish, design lead

Nicole Kistler, facilitator

B2A and C3T, B7 and C7E

Discussion 2

East Link is important and having transit between centers of employment is important

Be sure to work with developers to allow for planning of building to accommodate light rail to eliminate impact

Bike path preservation and running/walking/exercise access important

Preservation of founding neighborhoods of Bellevue essential -- no encroachment Surrey Downs, Enatai, Woodridge

Walkability is important

Concerned about noise at stations

Discussion 3

Cheaper to use the BNSF RR ROW

Would a land swap in Mercer Slough between unoccupied slough and the Bellevue Park and Ride be possible?

112th Ave serves fewer people so the route preferred should be further west

B7 is a more car dependent route and therefore less preferable

Concerns with B7 that people on foot through neighborhoods have no safe, lit or real access

SE 8th Station, Surrey Downs prefers further north

Protect Surrey Downs park

Station between 405 and BTC on C7E, ped access is uphill

A station closer to the transit center would be better

Making it easier to get from rail to bus

BI and BIT avoid many of the neighborhood issues

A line at 116th would spare redevelopment in the area E. of 405

Protect every spare inch of Mercer Slough -- not just land, but quality, unique in an urban area.

Mercer Slough Ed. Area a huge resource

B7 -- provide noise wall, noise mitigation for housing affected

Package of mitigated like provided at Mercer Island (a lid) -- like Points Community for 520 -- should be considered for to protect slough and neighborhoods

B7 -- C7E

B2A -- C3T

Leave the area better than when ST got there

Increase police presence on light rail routes

Concerned that a route on 116th wouldn't meet ridership numbers because zoning E of 405 is low rise zoning

Noise concerns in general

Doesn't like elevated downtown

Doesn't like appearance of elevated or surface options

Summary

Preservation of Mercer Slough and Existing/Founding neighborhoods

Concerns about noise and crime near stations

Preserving pedestrian accessibility

Preserving local vehicle access

C7E is a difficult connection to BTC and downtown businesses

From Aerial:

Coordination with WSDOT and I-405 work?

Prefer station by 116th Ave NE and BNSF and NE 8th and SE 1st

Coordination with Kemper F?

Preserve home/building at 108th and Main Street

Home impact at Main Street and 112th

Local access is important

Move station at 112th and SE 8th north away from residences and more toward Main Street and 112th

Planning process for court site

Concern: crime at stations and noise

Save Surrey Downs park property

Neighborhood walks along 112th

Preserve founding neighborhoods. No encroachments

Parking inside street near station

No impacts to Winters House

Preserve Mercer Slough, wildlife, water quality

Bellevue Workshop
Bellevue City Hall

March 27, 2007

Preserve homes from I-405 and light rail
Metro lot – land swap – south Bellevue P&R
Concern: homes from expanded P&R
Use I-90 bike path – used for running
Need: good walking access at Bellevue P&R station. High residential density

Group 6

Gabe Grijalva, design lead

Wilburt Santos, facilitator

B1 and C1, B7 and C8E

I-90 traffic → during major events (Mariners, Seahawks)

Where is the ridership coming from?

→ changing Bellevue Way into 6 lane after I-405 expansion

→ what are the impacts

B7 (along I-90)

→ earthquake fault and soil settlement issues

Between I-90 and "Y" at 112th

Only a few traffic signals after the "Y" at 112th

CIT = Lincoln tower underground garage → how will tunnel run through

Station near downtown Bellevue Park

Will affect already limited parking

Surface along Bellevue Way = expensive / buying property

Less impact on 112th

112th route

Bellevue Way

A lot of investment on both sides

Elevated structure (visually unappealing)

Elevated/surface

Decrease property values?

B7: future of light rail to Issaquah

Slide station near I-405 to avoid condemning and to be close to on/off ramps

NE 112th station

Needs to be East

Serve hospital BUT need parking

S. Bellevue Parking

Serving people east of Bellevue → needs to be overbuilt to accommodate all

Light rail electrical

→ does it affect wildlife and cell phones.

Need plan for future of BCC's expansion

Triangle → local and popular gathering area for community

Also 3 churches along Bellevue Way

B7 alternative

Station near I-405 will need to accommodate a large amount b/c will attract some from S. Bellevue P&R and others → (more parking)

Consideration of the needs of business in addition to riders

Elevated light rail = visually unappealing

Ensuring a good bus integration plan

Concern with environmental issues (i.e. Mercer Slough, Winters House, water tables, fault lines, expensive ROW)

Why I-90 not 520?

Bellevue Way

More community landmarks on West side

Timing of the selection of preferred route in relation to the RTID vote

Wrap Up – Report Out

Future connections to Issaquah

Possible devaluation of properties along alignments

The need of sufficient parking at S. Bellevue P&R (future)

Traffic operation issues along Bellevue Way (i.e. 112th)

Loss of capacity and level of service in downtown

Ensuring future improvement projects are taken account (downtown Bellevue park future expansion : parking)

From Aerial:

C1T – have a station with parking

C8E – visually ugly

Do comparison of Bellevue Way improvement without light rail

Concern: earthquakes

B1 – three churches along route. More landmarks here.

B1 – make tunnel, grade elevated

Why I-90?

C8E station: PEC and needs business
B7 station: close to on/off ramps
Do demographics study
112th looks better.
B7 – Ashwood neighborhood impact – older buildings
Capacity and business at Bellevue Athletic Club area
What happens to green belt (Mercer Slough)?
Concern: devastation of properties
Concern: future impacts (COB) by Bellevue P&R station
Transferring bus service
Slide B7 station north
What is configuration at “Y”?
Overbuild Bellevue P&R
Concern: water tables
Who is B7 serving?
Protect slough and Winters House
Fault line by SE 32nd St
B7 by I-90: cost of this elevated to protect slough
Don't reconstruct off-ramp on I-90
Lake Washington Blvd overpass I-90: future connection to Issaquah
Issue to slough entrance on Bellevue Way S of P&R
108th – could there be a tunnel on route?
Expanding ROW on Bellevue Way expensive – use tunnel

Group 7 John Walser, design lead
Lauren Swift, facilitator
B2A and C4A, B2E and C2T

Design Lead John Walser
Facilitator Lauren Swift
Jinda – S.D. area, interest in transit
Brian – URS, protect inter. and tunnel experience
John L. and Irene – hillside above Bellevue Way
Michael – Bellevue design firm and employed in corridor. Frustrated w/
Renee – Bellcrest Neighborhood Association pres. / S.D.
Janet – COB comp plan staff
David – Bellcrest NA
Colin – real estate
Craig – neighbor

Mercer Slough
Service to downtown
North-South
Why not 405?
Elevated = barrier, ROW use
Congestion now
Displacements, neighborhoods
 "condemnation"
Bellcrest – noise (hear from 405)
Maintain quality of life
Across from more distant neighborhoods
Tax collected perpetually
Historic building
Noise and vibration
Visual
#3
Destination – Bellevue H.S.
S.D. park –
 Neighborhood cut through
 Crime
Station E. of 405 near 116th with park and ride (underground)
Acquisition of homes – staging
Eliminate cohesiveness of S.D. (staging area)
All BNSF with circulator rail loop underground into destination
Hospital important destination. Prefer station on east side of 405 – access concerns for sick and elderly on 405
Why downtown – built up = constraints – east side of 405 (Wilburton) potential future growth and easier to develop
BNSF – already there
Station at 106th and Main
Consider tunnel
Remove Bellevue Way / 112th from analysis

From Aerial:
Station by 116th NE crossing (C2T) P&R – put underground
Be mindful of high school student access to light rail
Surrey Down portal – not good location for staging
Station on 112th: who is going to use this station?
Proximity to park and crime concerns

Belman, Brooke

From: Renay Bennett [renaybennett@msn.com]
Sent: Tuesday, March 27, 2007 8:13 PM
To: Belman, Brooke
Subject: my group #7 comment

Hi Brooke,

I just realized that the woman (Lauren) who was supposed to be writing our comments down did not write that a third of the people at our table were consultantst that stood to financially gain from the project. Would you please make sure that my comment gets in there before you send copies to us?

Thanks,
Renay

Comments represent the opinions of the participants and may not be factual.

5/17/2007

Group 8

Greg Hill, design lead

Keith Hall, facilitator

B2A and C3T, B7 and C7E

Greg Hill

1. would like Renton considered
2. alternate means of providing transportation
3. alternate routes that do not impact/displace the community
4. Surrey Downs Park – community very concerned that park remains
5. B2 route – too many homes will be taken
 - too many trees removed
 - quality of life impacted
 - ridership in impacted communities will be minimum from impacted residents
6. McCormick Park will be disrupted
7. build next to 405 freeway – up to 6th st.
8. Belle Field – toxic
9. lots of development next 108 St NE – need more transit
10. stations should be in areas heavily populated to encourage ridership
11. impacts to parks not acceptable
12. B7 route is less impact to community
13. concerned about crime
14. very concerned about loss of homes
15. unsightly view – Link Rail
16. bike routes impacted
 - SE 4th
17. wild life impacted
 - Mercer Nature Park
18. Concerned about fair market value of home purchased
19. Sacred Heart Church – historical site

From Aerial:

Need better access to station across I-405 (C3T, C7E)

Concern: McCormick Park impacts

Concern: new 20 story buildings will create more traffic (C3T) – 108th and NE 10th

Need to hear more of pros and cons

Stay next to freeway and turn on NE 6th (C7E)

Can downtown be served by shuttles from edge of city?

Can route follow west edge of I-405?

Bike route SE 4th to stop lights to berry farms.

Turn access on 112th Ave SE/SE 6th St into complex

Toxic chemicals from former dump on “hotel site” crossover route would affect water quality.

Crime is an issue at stations.

Concern about rezoning neighborhood. Upzoning and densification at 8th St and 112th Ave.

Coordinated vision for BNSF and I-405 to minimize impacts to 405.

Would railroad be cheaper?

Concern: Mercer Slough, Pacific Science Center’s children’s education, wetland related (B7)

Like railroad or access road alignment – peoples residences are more important (B7)

Potential P&R by Henry Bock Rd

Park by SE 9th and 110th: impacts not acceptable, consider courts site part of park

Concern about the impact to neighbors not present

Concern: has heard “just compensation” is not “fair market value”

Concern: Bellefield impacted?

Pool at triangle of 108th Ave SE, Bellevue Way SE and 107th Ave SE has plans to expand

Concern: cost to quality of life at Surrey Downs, Enatai, more than people on the ridge.

Buses are not well used

More transit riders east of I-405

Residents not riders (transit)

Traffic impacts today by “Y”

*Concern: taking 194 homes – whole or sliver

Tree cover on hill would be sacrificed west of Bellevue Way SE

Concern: elevated has view impact

Comments represent the opinions of the participants and may not be factual.

Bellevue Workshop
Bellevue City Hall

March 27, 2007

Concern: construction noise

What are noise impacts from elevated – longer duration, integrated noise impact.

Footprint from Bellevue P&R – view impact of garage from uphill

Existing utility easement on west side of 111th Ave SE

Stations are crime centers

Concerned about catenary visual impacts

Group 9

Thomas Mudayankavil, design lead
Trinity Parker, facilitator
B3 and C3T / B7 and C8E

Overlay of planned growth – as communications vehicle
Aesthetic sensitivity close to residential
Do it right the first time
Discussion 1
Region overdue
Speed important
 Reliability and access
System competitive to ride versus driving
Worried about congestion – all day (Bellevue Way)
 More pedestrians
 More activity
Concerned about construction impacts on Bellevue Way
Tunnel portal – 4 acres – where is it?
Accessibility is vital – good station location
Bellevue Way too far from 112th Station alternative
Lots of people moving to Bellevue. Need stations by residential density
Station needed closer to Bellevue Square
Station in close proximity to job center and regional library
More than one station in downtown Bellevue
Overlay projected growth to show where people will live and work
Difficult to get to line if you don't live close
Hard to justify at-grade or aerial because future density
 Large capacity
 Ped
Aesthetics – at-grade, aerial ugly
Discussion 2
Cost effectiveness important
Like east side of street for Bellevue Way S
Station to serve Bel-Field office park (112th)
B-7 less impact on traffic and neighborhoods during construction
B-3 less expensive
Like central route – middle to downtown for easy access to everyone
LRT will be important to get service oriented employees to work (or people who live further out)
Do it right the first time
Report – Group 9
B3 and C3T / B7 and C8E
Speed, reliability and access important
Train needs to serve densest job and residential center
Cost/benefit (need for residential versus public land)
Support for tunnel in downtown with at least two stations in central location
Concerned about visual impact for at grade/tunnel/ hard to justify at grade or elevated. And future ped growth

Group 10

Leonard McGhee, design lead

Alene Wilson, facilitator

B1 and C1, B7 and C8E

Brant Sound Transit
Leonard ST Segment Manager
Alene CH2MHill
Siri neighbor/Bellevue Way
Fran neighbor
Sherm neighbor
Debbie neighbor/prevent condemnation of homes
Mark neighbor
Maria city of Bellevue staff
Ron Jack n Jill daycare owner
Sabina neighbor
Dan, Wilburton Community Assoc.
Judy – walk in – neighbor

Community Assets 1

Triangle Pool – endangers kids/crossing

20% grade

250 kids/meet

Everyday access from schools

Medina also uses

Drivers as a destination

Jack and Jill – neighborhood asset

Where would daycare be to serve Enatai?

Park and Ride – value location and service to neighborhood

I-90 Bike trail

Walking along Bellevue Way on west side

Put in new ped connection

Enatai Beach Park – rent kayaks

Pancake House – very busy, city monument

Chevron station

Hot spot

Well used

Only gas station in S. Bellevue

Heavy bike traffic on 108th from D.T. to I-90

BW/108th busiest intersection

Esp. high school traffic – pvt drop offs

Bellevue H.S. is “center of community”

The only H.S.

Crossings b/w S. Bellevue neighborhoods to Main

Peds use frequently

Produce place at Bellevue blueberry farm

Lake Bellevue – asset

NE 8th St. congestion – major

Library as destination

Vacant land next to Pancake Corral – hope to be developed as neighborhood business

Walkers/bikers along 118th

Preserve res area along 118th

Design Issues

No advantage from B1 with stations so far apart -- neighborhood making sacrifices but not seeing any benefits

Commuters park at S. Bellevue Park and Ride and ride bus to downtown Bellevue

Commuters from out of Bellevue use this Park and Ride

Left turn access to Enatai from Bellevue Way

Opportunity to improve left turn access

Need tunnel from I-90 thru Bellevue

Steep grades to the west of Bellevue Way – change would prevent access to those properties

20 to 30 billion dollars too costly for the benefits / ridership too low

Concern that there's not enough local access to LRT system for the neighborhood disruption

Power outage – how will trains run
Preference to run underground at Bellevue Way
Very disruptive to the neighborhood
Surrey Downs – no station because don't want more foot traffic / crime
Concern about visual impact of elevated structure
Definitely need P and R on B7 at 118th
Preserve capability for other rail modes on BNSF ROW
On Bellevue Way use cut and cover tunnel

From Aerial:

Bellevue Regional Library is an important asset.
NE 8th overpass (I-405) is congested.
Concern: C1T engineering by Lake Bellevue
Home Depot is an asset
Pedestrian connection: 108th through Bellevue High School along SE Kilmarnock to 104th
Pacific Science Center by 118th – leaving house or adding buildings
Preserve residential areas between 118th and BNSF route. Concern with noise.
B1: Steep hillside west of Bellevue Way
Note: substation at 108th, pool at triangle
Concern: busiest intersection at 108th and Bellevue Way SE
High school joggers use 108th, also popular bike route
Only gas station in south Bellevue at 108th and Bellevue Way SE
Bellevue P&R is a valuable transit asset
Important: blueberry farm
Preserve/enhance access at south Bellevue Way and 113th Ave SE
Note bike route along I-90
On-ramp from Bellevue Way to I-90 is cut off by elevated line

General Workshop Comments

I like meshing with 405 and 90; consider moving the S. Bellevue Park and Ride and the proposed B7 Wilburton Station to I-90 between Way and 118 SE – at the NW corner of the 90/405 intersection. This will facilitate connections to Issaquah and relieve congestion on B.W. SE. Also add “people mover” from P&R’s to Bellevue Square.
A station at the intersection of 405 and 90 will provide service to MUCH more of Bellevue, and not give some Bellevue neighborhoods preferential treatment.
Please post on web detailed ridership projection for I-90 corridor rail and for I-405 corridor (using existing tracks).
Thank you.
And projection for single car use, with public transportation.
At I-90 and south Bellevue Way transition, do at-grade versus elevated
To better serve Enatai neighborhood if B7 station and P&R
Put station and P&R by Henry Bock Rd (B7)
Put in a pedestrian bridge for Woodridge across I-405 (B7)

Group 1 (Phil consultant/lead architect)

Leonard McGhee, design lead

Brant Lyerla, facilitator

Introductions

Martin – urban planner, represents land owner / Safeway

Leonard – long time area resident –

Interested in regional transportation issues

Phil – represents Group Health

Sherry – neighbor – Time reporter

Leonard – ST segment manager

Glenn – neighbor – special interest in Microsoft mobility

Ken – business owner off 136th – car repair

Maggie – neighbor, interested in mobility alternatives

Tom – neighbor off 132nd – interested in future transportation / regional plans

Synergy between future land use and station locations

Safety concern – need for total grade separation

Locate station near near-term redevelopment opportunities; provide redevelopment incentives

Concern about construction impacts to nearby neighborhoods

Concern about business and economic impacts

Need grade separation to keep rail and traffic running efficiently

Need connection to Crossroads

Need strong connection to Bellevue's land-use plans

Need access to existing business / services

Want to keep those services

Need improved mobility for Microsoft employees from OTC

Want to leverage light rail to help existing businesses / integrate light rail with existing business community

Residents don't want to lose service

Businesses – priced out?

Bellevue land use plans will impact existing residents greatly – lose existing quality of life

Light rail travel time – make it as fast as possible

Effort to proactively accommodate growth

Parking at stations?

Concern about separating rail and auto traffic while still providing at-grade stations when necessary

System should serve greatest number of people

Summary

- Synergy between land use and transportation planning
- Keep areas service businesses
- Grade separation for safety & efficiency
- Station parking
- System should serve greatest number of people
- Maintenance facility-MF2-BNSF
- 122nd station built before 130th

From Aerial Maps

- Marked Lake Bellevue
- General arrows in the direction of Redmond – school age kids, access to community, shopping, etc.
- Concern: Timing for development with transit-oriented development, urban walkable – future redevelopment site where group health is
- At D3 retained cut couplet there is a building at 151st called Jitters Coffee
- New station location on 24th on new alignment between 148th and 151st
- Need grade separation on alignments over 148th
- 148th and (24th and 20th) congestion with lunch/rush hour traffic
- Marked the following businesses: Pacific NW Ballet School, Luis Auto, WA Trophies, Tsosonis Restaurant, Cash and Carry, Skate King
- Bike path north of 520
- MB3 the best choice for maintenance facility

- Noted a stream from Catholic Community Center to Employment Security Department
- Residential marked north of 520
- Safeway Distribution Center station should be the 1st station built
- Wetland areas east of 124th, north of D2-A, D2-E, D3
- Prefer at-grade supporting denser environment at Safeway Distribution Center

Group 2

Gabe Grijalva, design lead

Wilbur Santos, facilitator

- D5 does not serve population compared to other alternatives (D5 efficiency=express) less travel time
- Travel time analysis needs to be considered for route selection
- How does re-zoning affect light rail routes
- D5=need of a transit station, possibility of a skip-stop schedule
- How would light rail be integrated with future rail in 520
- Pedestrians
- Integration with bus service
- Parking considerations “hide & ride”
- Commuting habits-changing mindsets
- Conflicts with vehicular traffic & access to businesses
- D3 cuts commercial development in half
- Light rail integration with future rail on 520
- Re-zoning effects on light rail routes/stations
- Accommodations for pedestrians/bicyclists i.e. bike lockers
- Provide sufficient parking
- Focus on bus integration
- Serve “employee” centers rather than malls
- Street level light rail perceived as bus
- Station spacing
- NE 24th option-easier access (Overlake village)
- D3 alternative serves larger population??
- Accommodations for pedestrians & bicyclists
- Need to serve “dense” areas, station planning/stops need to be looked at it to keep it an “express” service
- Need to serve dense areas and major hubs such as airports (not to mall to mall)
- Parking needs to be 2x/3x
- Street level light rail slows down travel times
- Provide sufficient parking around stations
- Overlake TC needs sufficient parking to serve all
- Need to focus on bus integration plan with light rail

From Aerial Maps

- How much land is impacted around the station?
- Study 520 in future
- BNSF
- Maintenance Facility – where is best location?
- More bike/pedestrian friendly
- Travel times important
- Street capacity impacts
- Look at drainage issues associated with a tunnel/trench
- Existing conditions doesn't have density
- No ROW to D5
- Stations serving high density area

- D5 doesn't make sense
- 520 vs. I-90
- Good bus integration
- Parking at OR
- Financing by bonds, future funding
- Elevated/trench is (gutch? butch?) traffic
- More transit station
- Transfer to bus/rail
- How were stations located?
- Pedestrian access and given priority

Group 3

Sue Comis, design lead
Kirsten Hauge, facilitator

Summary/Key Points

- Interest in walking & biking space with green along routes
- Locate stations where you want density
- Environmental considerations:
 - Riparian corridor
 - Endangered & other wildlife
- Elevated vs. at grade difference in cost, safety & speed
- Consider resident impact (n of 520) impact
- Extend to Redmond & do it right
- Concern for neighborhoods & small businesses
- Retain dairy plant at Safeway

Flip Chart Notes

Is the maintenance facility site owned by the City of Bellevue?
Can you add stations later after the system is built?
What is funded now?

Interests & Affiliations

- Michelle, local resident
- Michelle, Safeway real-estate manager
- Martin, Redmond Planning Commission (need to consider route to Redmond, it is a large population center)
- Peter, Bellevue Parks Board
- Gwen, rep for Congressman Reichert
- Stacey, Bellevue resident
- Ken, Bel-Red Survey, planning employment areas, lives in Sherwood Forest

Issues & Interests

Developed preferred alternatives yet?

Is there a stop at Overlake Hospital?

Discuss the ease of constructing maintenance pits

When do you get into costs?

- D5--No stop from Overlake Hospital to Overlake Park and Ride, need stops by business centers
- Retain Safeway investment in dairy distribution center and bakery
- Create dynamic north/south corridor to Redmond, consider principles of revitalizing urban village
- Like NE 16th Route
- Create linear park along side of route
- How much space for greenway alongside?
- Why not choose where roads are?
- Bel-Red looked at as beautiful boulevard
- Concern about amount of condemnations for route down center and for redevelopment (local biz)

- Station at Safeway, who would it serve?
- Concern from businesses, should be able to stay in area
- How does project interact with Bel-Red Corridor?
- Will Overlake P&R be expanded?
- Keep station close to Overlake P&R
- What is the reason for the consideration of the NE 24th alternative?
- What is the minimum distance between stations?
- People won't want to walk more than ¼ mile-need a station by medical complex & Sears
- How were the station locations determined?
- How do you get info about how far people will walk? Different studies?
- Don't agree people will walk a mile
- Interest in riparian corridor
- Salmon come up on south side of Bel-Red but don't make it up that far
- Red tail hawks in swamp area
- Cost factor of elevated vs at-grade?
- Safety concerns elevated vs. at-grade?
- Noise difference elevated vs. at-grade?
- How will it impact residents?
- Is it too late to consider Mag-lev?
- Why is there the need for a trench at 20th?
- Less orientation toward big-box stores, more toward smaller shopping areas
- Mixed opinions about chance of people carrying shopping bags and using transit
- Need any ROW?
- D-5 (Residents along route concerned)
- What are the benefits of D5?
- Could park & rides be built at sites identified for maintenance site?
- Who owns the park & rides?
- What are plans for bike transport?
- Concern about congestion from park & rides.
- Why do you need a maintenance site on the east side? Any environmental impacts? How tall?
- Concern about neighborhood impacts (noise, light, etc.)

From Aerial Maps

- Marked Fred Meyer, Sears, Ross, Safeway, Safeway Distribution Center, Overlake Park and Ride
- Identified Redmond Urban Village along 152nd Ave. NE
- Identified mixed-use housing north of 21st Street, south of 24th and east of 152nd Avenue NE
- Request a station on D3 on NE 20th just east of 148th Ave. NE
- Request a station on D3 on 152nd Ave NE, north of NE 24th Street
- People in Bridle Trails don't like D5
- Pass Park and Ride and Station (refers to Maintenance Base 3)
- People close but can't access D5 (marked at neighborhoods across 520 from MB3)
- Marked bike trail on the NW side of 520
- Marked a wooded park north of 520 east of 130th
- Red-tailed hawks in vicinity of Northup Way and 124th (SE of intersection)
- Safeway dairy/beverage/bakery remains
- Safeway distribution center is site of a Wright Runstead Development
- Along 124th Avenue NE – Have linear park, biking lane and walking area
- Preserve riparian corridor NE of 124th and Safeway Distribution Center
- Goff Creek marked along 132nd Avenue NE

Group 4

Roger – 8 buildings adjoining options and 2 land parcels

Jeanne – couldn't attend Bellevue

Lines on 118th. How will impact commute

Frank Carroll – Lines on NE 31st. Intersted resident

Sally – very supportive

Renee – resident in Bellevue

Dick – lines at Bel-Red Rd / 140th

Not a supporter, concerned citizen

Jodi – EIS process, answer questions

How is EIS not biased

EIS – all info objective. No preference consultant team. Measures absolute

Jim – homeowner NE 24th and 148th

Q: What criteria used so far?

A. reliant on cities ST goes through, looked at range of alternatives. Land use, ridership info. This is mostly a separate system

Q: why locate station at Safeway?

Retail, commercial, housing

Issues and Interests

Bel-Red and up-zoning

Issue: children's future looking at campus 116th and Main and maintenance facility. Concerned w taking away from city

Concern: How people use service and where stations are located – by stores. Stations should serve destinations

Q: What is the service? Speed of service – local or regional

Interest: To solve environmental issues, need to get rid of cars

Concern: Putting a bunch of stations up doesn't make sense. Is it due to upzoning? Lanes Bel-Red. Concerned about cost – much more expensive than buses anything out there. Lot of money, not bang for buck. Not on regional corridor, on residential streets. Would rather not see LR at all.

Concern: cost. Nothing ST shows says it's cost effective. Going from Bel-Red to N. Seattle commuters. Not sure why so much of route D5 is elevated. ST and city wants to upzone area. Go up 520 and across

Believes upzoning happens – requires density thinking

Children and grandchildren: future

Q: Aesthetics – how will it look?

Is elevated ugly? MF not pretty – influences where to put it.

DT Bell has not changed much – looking at aerial from 70s. Will be changing, need denser area. How do we make it nice even with upzoning?

Don't let city come in and tell us what goes where. Let property owners do so

Not just for adults to use, kids should have accessibility for LR as well

How far will someone walk to a station? 5-6 blocks, half a mile

Where are cheaper ROWs?

Look at population/employment projections – need more density, could have res and industrial in same area.

Travel time is a concern – will it be fast? Or would my car be faster?

Focus on density/nodes

Supplement with transit, feet.

Concern with number of stations

Likes more stations more options

Need Master Plan for surrounding area

Concern: lives in Surrey Downs – condemn 120 homes

Take property

What does ST2 pay for?

Pays for plan study to Redmond/OTC

How will this happen if over budget?

Concern: affordability in area around stations

Do not use MF at 116th

D3: concern about impact of 20th St

Any alignment, difficult traffic situation. Overlake

Makes sense to have station by Overlake P and R

Over versus under?

Prioritize OTC

Want to take LR from work to groceries to home

Consider people movers

D2-A, D2-E, D5 much simpler

Route near workplaces – trench

Trench versus elevated: pick least cost, least disruptive (don't condemn people's homes) maintenance – what cost less

Align D5 with 520 – elevated, connect with D2-A, D2-E, D3, D5

How is this financed?

Vote in Nov., packages presented this month

Roads and Transit package

Sales tax for 20 years

MF

Not on 116th: folks on hill wouldn't be happy

Visual concerns

Don't need to ask us – engineers can do it

Concern: don't want to pay for it twice. Want straight route that cost effective.

Report Out

1. Who is the ridership? Who does it serve?

Home, workers

2. Serve 16th corridor and use 24th option

3. Connect DT Bellevue with other destinations.

4. Regional versus local system – station locations

5. Questioning the need to E/W versus N/S/ (LT Cost ongoing)

Political decision, 116th not good for MF forever (same w/ hwys) "We will be paying for this forever"

6. No rationale for a LRT line through Bel-Red corridor. Line should run along SR 520 choose MF on basis of least life-cycle cost

From Aerial Maps

- Safeway Distribution Center marked with "How do we best make it work?"
- East of 124th Ave. NE – Design elevated up zone
- No Seattle to Redmond
- Marked Maintenance Base 1 and Maintenance Base 2 as impacts to site
- Circled site NE of NE 12th and 116th Ave. NE as "Potential ??? Site, 2nd Camos?"
- Identified Ross Plaza, Safeway, Sears and Fred Meyer
- Circled Group Health

Group 5

Steve Kambol, design lead

Jennifer Lemus, facilitator

Chris Curry-live off alignment-can I walk to station? What will the system cost and how will it be financed Financials?

Earl Overstreet-Bel-Red Steering Committee interested in comments

Coby-PS Business Parks-just acquired, Overlake Business Plan

Todd Woosley-owns property west of Segment C

Shelia-lives off of NE 125th, works at Hope Link-Redmond

Tom Hinmore-Redmond Planning Commission

Kris-Bellevue resident & City of Bellevue (just to listen)

Bryan Harrison-lives near Microsoft commutes to downtown Seattle

- Commute trips shifting from Redmond to Seattle to Seattle to Redmond
- Coordination! City of Bellevue, City of Redmond, ST, Developers
- D5-does not offer stations in Bellevue, would want to create density
- 124th/520-potential conflicts between light rail & 124th/520
- Would at-grade vehicles impede street traffic? Especially at 124th
- Bus service connections with LRT stations should interact with light rail service are important?
- Stations should serve dense areas with housing/apts
- Alignment seems to skip crossroads; need to provide bus service connections
- Increased tax-'Transit Now' package service to this area 40% of revenue to Eastside
- Tenants concerned about being forced out-need to know timing of construction
- Elevated over 24th, would greatly reduce impacts to businesses in Overlake
- Station at Safeway is odd placement behind the retail center
- D3 cuts Business Park property in half (PS Business Park)
- Station at Safeway – difficult pedestrian access:-hard to cross over tow very busy streets
- LRT Trenches (retained cut) - -what are the trade-offs with respect to the potential loss of traffic lanes and turning movements?
- What is the advantage of D3 on 20th? This alignment goes through a busy street and ends in same place as other alignments.
- ¼ mile radius of 'good service': D5 would not adequately serve the public that
- Add parking capacity at existing Overlake T.C. (Microsoft)
- Station at Safeway Distribution Center makes more sense; access-wise

- Lake Bellevue strains access to that station-should move a little south to serve hospitals
- Future development at Willburton; NE 8th could be barrier
- D5 seems to be best alternative to access maintenance facilities - -all alternatives will conceivably serve the system
- Alignments conflict with auto traffic-especially at grade; limits access to businesses, ectetc.etc.ect
- Keep flow of traffic moving as densities increase
- Signal integration is critical
- More people would take light rail, more than a bus
- How do we keep it all moving? How do we maintain high levels of service among cars, buses, and light rail at the same time? It's important to maintain good service levels for all modes.
- 'Cultural awareness' means getting used to transit in neighborhood
- Land use changes can't all happen at one time
- How does City feel in regards to businesses in area during construction
 - Impacts?
 - Being forced out?
- Example-Pine Street in downtown Seattle 'war zone' during cut & cover construction
- Construction impacts: Over the long-term, people will be -better of, f/but they won't be same people who were there during construction.
- Should consider short & long term property devaluation; not just during construction but after
- TOD; makes transit successful but not necessarily real estate
- If I were tenant; I would move during construction & come back afterwards
- Consider pedestrians!
- Transit becomes magnet-once parking capacity is reached; overflow will spill into retail areas adjacent
- Current bus users will take light rail
- Microsoft has transit savvy people
- Ridership priorities: railRail trips, over bus trips, over car
- Short bus trips (small) don't work during day
- D5 least popular of all alignments; no stations-no service
- Concerned about traffic congestion, both; during & after construction needs to be considered
- Station access & locations is important
- Station behind Safeway is not good; low visibility
- Long range development - -who would be accessing stations?
- Possible 520 light rail future integration with alt. "D5"
- 130th in the middle station
- 120th station
- Hard to choose Bel-Red alignment option as re-zoning can change everything, need to look at this if need to choose one first before choosing an alignment
-
- NE 24th option, easier access to walk to Overlake TC
- Need sufficient parking. Double; double the anticipated # of spaces
- The number of Bel-Red stations should be dependent on population density re-zoning??
- D3 alt. serves bigger population
- Bike lockers needed at park & rides/transit centers/stations
- Service time should play a role in choosing the alternative
- Elevated/retained cut more efficient = =less time/better service
- "Transit phobia" : LRT needs to be elevated/retained cut in order to feel like you are not on the bus; at
- At grade light rail too much like a "bus"; this would increase ridership

From Aerial Maps

- Preferred park and ride at

Safeway Distribution Center

- Arrow to Sears “No point in station at the Sears store.”
- D5 has no– “No stops”
- D3 station near Safeway has– good park and ride access
- 15-20,000 or more Microsoft employees in next 10 years will need to be served by transportation system
- Significant potential property impact with station on D3 near Safeway
- Parking magnet between Safeway and Sears if a station is located there
- Place a pedestrian bridge over 520 where 152nd and 520 parallel each other at the D3 alignment couplet

Group 6

James Irish, design lead

Nicole Kistler, facilitator

Summary

- Station location just north of 24th on 152nd (adjacent to Overlake Village Transit Center)
- Route along NE 24th should be considered because it avoids impacts also look at elevated and retained cut for tunnel under 148th
- Look at Park & Rides on 132nd & 122nd
- Make sure there is good local bus or shuttle service to local areas

Flip Chart Notes

- Wants to minimize retained cut areas because it is a barrier for other transportation and community connections-a subsurface system would be different
- Group Health redevelopment-urban mixed-use with transit oriented redevelopment.
- Favor station near existing transit center
- What is the goal? Redmond to Bellevue/Seattle? Or to serve the large area? Likes the 122nd option
- Are buses running on those routes too?
- Buses would run to accommodate light rail then?
- Concerned about it running on Bel-Red road-not a plan anymore
- Retained cut would severely affect community character. Want to serve the Sears/Safeway area-preferred but not if its in a retained cut
- Like the new proposed route on 24th. Could you reconsider a station at the elbow at 136th & 16th?
- With maintenance could the BNSF facility connect to a future light rail extension off of 405
- Don't want maintenance visible from the freeway
- 152nd is a more central station location
- What other options are there besides elevated structures?
- Have engineers looked at a retained cut or a tunnel under 148th?
- N of 24th better redevelopment potential than at 28
- Synergy with Transit Center
- Likes the plant that goes along 520
- Doesn't want it to go down 152nd Street would be better on 151st
- You must be planning some parking areas?
- No parking makes it more complicated wants parking at the stations
- A shuttle system would also be helpful
- We want to avoid car traffic
- More people use buses now
- More on NE 8th-very little on Bel-Red road
- In terms of ridership would be better-parking new station
- Frustrated with the bus system
- Need a good parking garage near wright-runstead
- Where is Bellevue's?
- Jamie-works in downtown Bellevue
- Larry Marin-land use attorney rep for Group Health
- Connie Lord, Kathy Calvin, June Lindstrom-residents
- Paul Sweum (sp?)-grew up in Bellevue
- Lori-City of Redmond
- Jayne-Metro realty, reps builders. White swans between Office Depot & Silver Cloud
- How close are the stations location?

- Clarification on routes, at-grade, elevated & retained cut
- What's the plan for the Bel-Red corridor
- There needs to be more transit
- Concerns about property values falling near light-rail
- Waiting for the bus is impossible want to have good access to rail-like the elevated options and concerned about ADA, supports 116th route
- Supports 122nd station, potential for redevelopment in the area

From Aerial Map

- Need good bus service
- Parking at stations a good idea
- Shuttle service to stations
- More station on D2A, D2-E, and D3 between 130th and 132nd further east for better spacing
- D3 trench would adversely affect community character
- New route on 24th – Redmond staff concerned about visual impact of elevated – look at retained cut or tunnel under 148th
- Lori and Larry prefer station north of NE 24th Street on 152nd Ave NE
- Group Health is redeveloping

Group 7 (Thomas/Andrea)

- Rezone Bel-Red area – more intensive development
- --safeway site
- --NE 16th extended to 120th
- Land use will change dramatically 2009 NE 36th crossing of SR 520
- Need density to support station – or parking
- Property near NE 24th/530 – east quadrant will be redeveloped. Has been sold.
- Alignment is critical
- --through put -- Bellevue and beyond (Microsoft)
 - minimize long trip travel time
 - integrate w/ land use
 - balance between those two threshold for walk distance
- NE 16th serves better
- Speed versus access
- Balance—
- Number of stations versus speed
 - Stations--
- Safeway site
- Overlake village area – as far south as possible
- Something in middle of 140th/NE20th
- OTC(Overlake Transit Center)
- Is the system adaptable – can future stations be added in the Bel-Red area
- Identify opportunities for public/private partnerships – leverage investments
- SR 520 ROW may be critical for future roadway improvements
- Get to Redmond
- Intercept people with a large Park and Ride
- NE 24th option—
- Would if require a P and R (traffic impact) or orient the station to potential future development
- Push station at Overlake Village to the south to provide access to the area
- Parking will be removed from the surface as land values rise
- Issue: cost per segment (engineering)
- Ridership-cost-travel time all tied together density
- Alignment will affect future development
- What comes first – station or land use
- Trade offs—cost—airial--tunnel at-grade
- 3 stations –
 - near Safeway

- somewhere central Ross Plaza
- Sears/Group Health
- As land values go up -- structured parking becomes more visible
- # of spaces at Overlake Village Park and Ride? Is it used now?
- Concern about parking impacts at stations
- Concern for Microsoft
- Risk – don't want service to be too slow
- Fewer stations with more parking
- West end of Bel-Red more dense
- 5-6 story developments 5-6000 residential units
- Traffic on freeways is worsening
- Locate stations near density
- Common theme: balance speed and travel time with number of stations access

Key Points

- Balance of travel time and station locations and number of stations
- Optimize cost if everything else is equal (comparable)
- Prioritizing long distance travel over short distance travel
- 4 stations (max)
- Overlake TC
- Sears
- 140th/NE 20th
- Safeway site
- 16th corridor preferred over SR 520
- Public/private partnerships for station development where possible
- END OF GROUP 7

From Aerial Maps

- D3 – trench? Concerned with access, prefer NE 20th against 520 alignment for ridership advantage.
- D3 – locate a station on D3 across from Ross Plaza

One-on-One

- Limiting cost of construction to get to Redmond or is fund request
- Travel times are important: example Moscow metro circa 1977/1978 of good LRT system
- How do we plan to handle vehicle traffic to stations?
- Viability of local service and express
- Future redevelopment to support transit station frequency
- Realistic projections for construction of LRT

Group 1

Steve Kambol, design lead
Brooke Belman, facilitator

- Light rail needed not to get around Redmond but to get to Seattle
- Third station important to N. Redmond
- Marymoor Park should be directly served by a station
- There should be Ped crossings to/from RTC and Marymoor Park
- Park and Ride on East end is a must for Novelty Hill/Avondale
 - Bus connectivity to Novelty Hill
- Longest Segment E route serves Redmond best
- Bus integration very important to get people to/from Bear Creek Park and Ride
- End of 520 causes huge congestion
- New building/development = more congestion and a strong need for LRT
- 1,000 homes going up now in Redmond
- 520 light rail corridor is needed due to UW connections:
 - No longer reverse commute
- Frequency needs to be greater than or equal to 4 times per hour
- Extend service hours on Fri/Sat nights
- Would there be negative impact on bus service?
 - (545) would it end? Don't want it to
- E2 most beneficial because of Redmond connections
 - Kids use it to get around – park to library to skate park
- Stations need bike facilities to accommodate bike commuters
- RTC – would be congested and would need to deter people from parking and riding
- E1:
 - Seems to take longer and is less direct than E4
 - Already noisy from other vehicles around Rookery
 - Eagles affecting Rookery
- Extend past Novelty Hill → think to future and accommodate growth and housing
- Young adults use light rail – it's safer and gets them out
- More important to get commuters out of cars and lower congestion
 - Young commuters have needs
- Least expensive is best so the system has chance to get built and can go further
- Redmond park and ride important to serve because a) it would otherwise miss people in Northgate area, b) these people create congestion getting to BC park and ride, and c) it would serve more people – better for commuters, better Redmond connections
- Two Redmond P and R stations are important to serve as a stop gap
- Report Out
- 1. 3rd station provides best option to:
 - Commuters
 - Inter-Redmond connectivity
 - Ease thru-Redmond congestion
 - Teen use
- 2. Park and Ride important
 - Access to park
 - Extend to accommodate growth happening now in Novelty Hill and beyond
- 3. Consider extending north, including:
 - b/w Novelty Hill Road (1,000 new homes) and 116th/128th (600 new homes) – happening now
 - new construction = congestion and needed service
- 4. Getting to Redmond's downtown should be #1 priority
- 5. Accommodate bike facilities at stations and on trains (>2 bikes, as is now the case)

From Aerial:

- Marked locations of Home Depot and Target
- Equestrian use of Bear Creek Trail
- Desire for pedestrian access across SR 520 from Redmond Town Center to soccer fields

Comments represent the opinions of the participants and may not be factual.

Marked Marymoor as recreation destination: softball, soccer, bicycling, etc.
Marked station at proposed P&R on E2 as closest station to park
Desire for pedestrian access to Burke-Gilman along forested area north of Leary Way
Noted heron rookery north of Leary Way
Note possible noise impact at rookery
Noted Cleveland condo development at 161st and 76th
Along E2 at Redmond P&R: third station is very desirable, especially for teens (parking is a problem at Redmond Town Center)
Feel E1 is circuitous and will take extra travel time
Connect to U-District
Connect SR 520 HOV to rail (long-term)
Impacts to bus service especially route 545
E2 – prefer three stations (Redmond P&R)
Third station could be built later, no such opportunities on E1/E4 (Redmond P&R)
Third station – allow bus transfers at two locations
New P&R may inhibit use from other side of Redmond (west)
Facilities at stations to promote other modes of transport, especially bicycles
Need to promote mixed use

Group 2

Leonard McGhee, design lead

Nicole Kistler, facilitator

Re: Overlake station – if you're coming from West and going East it would be good – but from an Eastside perspective it doesn't serve the area very well
Have you done cost estimates for the different alignments?
Could you use the Redmond Town Center station as an alternative for a terminus to the station at Redmond Transit Center
*Without knowing cost → prefer E2 alignment
--whole group
In the long range planning where would these alignments connect to?
West Lake Sammamish Parkway? The Plateau?
Any thought, give thought, to coming down Avondale?
People coming from Novelty Hill and Duvall
New flyover Redmond way will help Avondale traffic
People who live to West of Redmond would have to go through Redmond to get to Marymoor station on E2
How large would the parking structure be at the maintenance facility – like Eastgate?
Who purchases the land and manages the park and rides?
Is Redmond working with ST on zoning and feeder transit into system?
Buses follow growth and are always behind the game → trains help guide growth
Anticipate needs along Avondale before others purchase the land, may not be opportunity in the future.
If we get to Redmond Town Center there is enough density for people to walk or bike if there needs to be enough capacity to take their bike on the system and have secure bike parking.
Ideal for people who live in condos
For costing/community Park and Ride would be better than Redmond Town Center
Permits to park at Redmond Transit Center
Crucial it comes further than Overlake – or make accommodations to get people to the stations
E2 makes the most sense
Coordinating existing bus lines – integrity – to feed into system
Need more park and ride capacity
Support E2
Look further at inputs up 161st worried about losing green space
Feeder system streetcar or tram to outlying areas to get people into light rail
Please push for zoning discussion with cities
Prefer E2
In ST2 – seems like you would get more votes if it went to Marymoor station
--how much more money would it take to get there?
--need to put % more to get there in materials
Present reasonably – not just yes or no
E2 is most promising
Need major transit that get riders from the Plateau and Novelty Hill

Where regional transit comes in – integrate with mass transit
E2, integrate transit, adequate parking
More participation at polls if further – to Marymoor
E2 if can be financed, will lose growth in the future, integrated mass transit
E2 hear ST speak about planning, growth management, identify trends
 Relate East Link to zoning and density
 Need to sell voters
 Some planning seems like a short fall
 Get endorsements for the vote, get people confidence

E2
Concerned about impacts to investments on soccer field at Marymoor Park
Redmond Towne Center – essential station as a destination
Density is there for station and park and ride
Frustrated that Redmond might not get light-rail
 Feels tunnel is an aesthetic desire – not need
 Feels Bellevue should pay for additional costs to the tunnel
Look at one less road improvement and do light rail instead

Summary

1. E2 preference
2. stations: 1. Marymoor; 2. Redmond Towne Center; 3. Redmond park and ride
3. Adequate parking
4. integration with transit (multi modal)
5. Long-range planning should look at Plateau/Novelty Hill/Avondale
6. ST needs to talk to voters about long-range planning, zoning and cost
7. Potential noise and visual impacts with elevate.

From Aerial:

Heavy traffic along at terminus of SR 520 and backups along Avondale Way at peak commute hours
E2 – has fewer impacts, already impacted
First priority station for E2 proposed P&R
Second priority station at Redmond Town Center
Third priority at Redmond P&R
NE corner of NE 76th/161st: 84 housing units going in. Whole area is zoned for more density
Forested area north of NE Leary Way – potential bald eagle nest
Elevated segments of E1 and E4: concerns about visual and noise impacts

Group 3

Gabe Grijalva, design lead

Wilbert Santos, facilitator

Cost information for E. Link

Made available

Concern of the possibility of 2 maintenance facilities
(rather than have it at Redmond that Bel-Red corridor)

Need to connect to Redmond (MS employees in
downtown Redmond)

Shuttle integration w/ bus/light rail

Need of more parking

Not enough (more employees than spaces)

Station location

Need to make sure the private/public sector

need to share in costs

Need to balance w service time of light rail

Long term planning is needed (not just 5-10 years but

20+ years)

Need of a station by Marymoor park (for major events/activities)

Look at cost per mile relative to the benefits it will give (ridership, development, etc.)

Is it possible for another alternative on the other side of Marymoor Park (opposite from E2)?

Focus on an “abundance” of parking at the NE 70th park and ride

Prevent “too many” stops due to TOD (transit-oriented development)

Causes decreased ridership

Prospect of a station at 51st (accommodate Microsoft expansion)
Need to work w local employer for future plans
Provide "safe" parking lot for long term parking (travel, trips, etc.)
 Balance with commuter parking
E2 → most flexibility/benefit
 Possible extension to Willows Road
 Not sure of benefit of 161st station
Need to look at total stops between Seattle and Redmond
At-grade can cause (safety concerns) more accidents
 Decrease service time
NE 70th park and ride
 1400 spaces seems not be enough to accommodate all
 Need to increase spaces by more

Summary

Prefers E2 alignment = excellent coverage of Redmond for all (commuters, traveling, etc)
Possible station at 51st to accommodate expansion of Microsoft
Utilize partnership with UPS to improve freight and transit movement
Secure long term parking (business trips, travel, etc.)
Bus /Shuttle/Light rail integration
Move Bear Creek P and R to work with light rail which would involve "land swap"
Public / private partnership (stations) share in costs
Make available: cost information

From Aerial:

Extend E2 out to Willows
Lengthen secure parking
Desire station at 51st
Future extensions to 161st with ridership development
MS building – new camps / 1 million SF at new development
E2 at proposed P&R: "do you want P&R here."
E1 at NE Leary and West Lake Sammamish Parkway – close to neighborhood
E4 at NE Leary and 159th – elevated?
City encouraging housing/higher density in town center
Analyze cost/benefit
Stations at Marymoor in E2
TODs – leverage private side to work with station locations
Look at future extensions with good overall design
Shuttle system from Redmond to OTC
MS has offices in Redmond
WSDOT future extensions continues by SR 520 and north
Feeder/distribution system needed to stations
Cost info: make available
Lots of MS live on Westside, they will use light rail to get to MS
Maintenance base – in Redmond, Bellevue or both?
Build to Redmond – connect MS to Redmond
New SR 520 will have HOV lanes help capacity
OTC can't be the terminus due to capacity overload of the transit center
Provide direct service to outer areas to MS/HC
Work with UPS to reduce freight on roads
Propose P&R: focus on pull outside riders
P&R: look at size of P&R
Issue of at-grade conflicts with cars and pedestrians

Group 4

Roger Koester, design lead
Brant Lyerala, facilitator

Brant

John – works in Redmond

Brad – neighbor, works in Overlake

Tom – neighbor, Redmond planning commissioner
Roger – ST consultant
Rick – Redmond Towne Center
Patricia – lives in Education Hill
Larry – neighbor, developer
Richard – neighbor, family needs mobility
Tacoma (? for Don)
Funding sources for Redmond
Concern about parking and park and ride lots / availability
Bicycle access
 Burke-Gilman will be regional facility
SE Redmond station serves Marymoor Park events
16^{1st} station very important, serves walkable neighborhood and transit center; rare opportunity for TOD
Need focus on park and ride (lots) facilities to serve suburban communities
E2 unanimous preference
 SE station serves both directions
Need funding equity between Bellevue and Redmond

Summary

Should be high priority to get to Redmond
Redmond has regional attractions
Need to connect neighborhoods to stations
 Bicycle facilities
 Park and ride capacity
Funding concerns
 Sources of additional funding
 Need funding equity with Bellevue
E2 is unanimous preference
Redmond Transit Center station
 Serves TOD
 Helps connect Willows Rd employment
 Serves nearby residential/ shopping

From Aerial:

Marymoor – regional and local park = heavy use
Propose P&R – commuter parking a must! *Shows arrows pointing to surrounding employment*
Marked dedicated open space along Bear Creek and Sammamish River
E4/E1 – elevated is visual blight
Local recreation and river walk at Hwy 908 and 154th Ave NE
North of Leary Way is a heron rookery
Marked farmer's market at Justice White's house
Redmond Town Center – shopping and employment center of town
Existing planned street connections – all across NE 76th and at 164th Ave, 166th Ave, 168th Ave and 170th Ave
Redmond Schoolhouse and Community Center marked at 166th and 80th

Group 5

John Walser, design lead

Kirsten Hauge, facilitator

Jackie—lived through expansion of Avondale
Hank—resident
Jeanne—resident
Mike—live on Education Hill, frustrated with traffic
Max—resident waiting for train
Shannon—love on Union Hill, takes 45 min to bottom of hill more homes of Red Ridge
Bertha—live in SW Redmond across from Marymoor

Q – who is building the trains?
Rate reliability important
Bike accommodations on trains?

When will it be functional?
Was ballot measure been written?
Rate on specific destination concept?
Why the "roller-coaster" effect at end of route? Due to WSDOT?
Will limit timing between stations
Interest in maintenance facility location
People coming off plateau – huge bottleneck facilitated
How do they deal with buses/shuttle
Could extend line further east (most growth will occur there)
People go up to
Main concern getting from intersection at city hall to university (UW)
Interest in expanding across 520
Make sure it will accommodate light rail on 520
Where does rail go downtown?
Need to get to airport
Interest in creating urban clusters/villages around station (ex. Mountain View in CA)
Light rail needs to move people serve population heavy areas
Inevitable expansion will occur out toward Overlake
Concerned about wait times given current configuration
Concern about where to park for current station (17,000 in Redmond Ridge) not enough parking
 Could run shuttle buses from Red. Ridge, Trilogy (possible solution)
 Metro will respond to riders needs
 What type of parking structures?
Station should serve Town Center (very important) holidays and at 5 PM, solid traffic
Consider apts and condo growth along Cleveland, serve high density areas
How will you get traffic into Park and Ride off ELSP?
City of Sammamish wants light rail thru Sammamish
Prefer route along Leary to avoid trees and wetlands
City had planned for linear park along BNSF (concern about how much space light rail will occupy)
People should travel in pneumatic flue
 Interest in other technologies like Mag-Lev by mayor, but doesn't seem feasible
Preserve ROW thru Sammamish Valley
Need to get to Microsoft
What is the condition of the land used for staging on 202, past Home Depot and cemetery. Could attract and pull people of 202. station by Les Schwab and bridge to P and R.
Make it easy to access P and R (separate access than from ELSP)
traffic all converges from Sammamish plateau and hit a bottleneck before Pand R
Like E1 option because it gets further east and 2 stations, bus avenues
Avoid impacts to soccer field
Concern about timing of connections (bus → train)
New Group Health will be key destination (walkway to/from station)
Locate routes thru high density areas
E4 could affect trees
Difference in cost between E1 and E4?
Relative cost in elevated versus grade?
Consider ops cost not just construction (especially down the road)
E2 doesn't seem to make sense the way it loops back around
Could run route, E4, thru 159th toward trees, shorter reaches major areas "E4A"
Need to educate public about what it will cost if we don't do it, not just cost of project; i.e. ecologically, environmentally
Look at how we can improve for next 2 generations
Any consideration for private enterprise related to funding – could be possibility

Summary/Key Points

Need to access P and R → move things further East so as not to get trapped in bottleneck
Look at serving high density areas near 161st/908
Suggestion for E4A alignment
Identified service need with new Group Health facility, would like to see nearby station
Bus connections important

From Aerial:

Traffic congestion on SR 520 at Leary Way on/off ramp

Potential station wanted for E1 west of Lake Sammamish Parkway to serve neighborhood
E1 – Hwy 908/159th PI NE – new Group Health location
Potential heron rookery in green area north of Leary Way
Redmond Town Center – importation station location
High density area east of 161st Ave, north of NE 76th
E4A station at NE 76th, east of Leary Way
Redmond Library – circle around, note saying “To UW”
Propose P&R near SR 520, note saying “bottleneck to P&R” along Hwy 202 from plateau
P&R – how will cars get here?
P&R – future expansion to East Lake Sammamish

Group 6

Virginia Ferriday, design lead
Lauren Swift, facilitator

Marguerite – long time Redmond resident, all the way
Glenn – resident
Bob – resident, north, transit out here
Linda – greater Redmond Transportation Management Association – rep companies complying with commute trip reduction
Beth – 24yr Redmond resident, detest traffic
Andrew – resident, BCC student, PF (??) Institute
Jim – resident at south end of Redmond
Friendly Village. Senior Mobile – can use access, consider disabled needs
Bicycle access (lockers and on vehicles) [Sammamish trail access]
545 packed
Parking access for people from north
Aim for density – employment centers
Usually don't provide enough parking, cost effective
Light rail for 520
Transit doesn't always reach/meet need
Keep cost of riding affordable
Consensus – light rail past Overlake –
 Redmond destination in its own right
 City can integrate with planning
 Cost of delay
Giant parking facilities encourage driving, reduce available land
Coordinate bus routes / bike routes
Frequent service throughout day and evening
Enclose as many station as possible – weather and HVAC if have to wait
Visually high contrast – safety for partially sighted (big bumps most effective)
R. – funnel area for large area that a terminus in R. would cover
Too many stops – too long, won't use
Speed important but reliability more important
Corridor vibration
Indicators/announcement for train direction/destination for partially sighted
Marymoor park – destination
Extend to Redmond because catch riders from outside downtown area
E2 advance quick access for people for west / plateau
 Access to Marymoor
 Serves Redmond transit center
 All 3 R. stations on E2 are important
 Best – 2 places to access system from outside downtown
E4 --greenspace impacts
 --Cause more congestion – better to go around
Willows Road – no transit (no buses) but needs it. BNSF alongside
 -- access Willows Road from Redmond
E2 → P and R for van share downtown Willows Road
Wi Fi in stations

From Aerial: there were no comments

Comments represent the opinions of the participants and may not be factual.

Group 7

Jodi Ketelsen, design lead
Trinity Parker, facilitator

Ken Forster
Cindi Gyselinck
Bill Garing
Patsy Boninconti
Rob Crittenden
David Carpenter
Colin Rines
Amy Roe, Seattle Times
Lori Peeko

Learning About Community

Water table near 520

Why going around H2O retention?

LRT thru protected greenbelt seems like big impact (Heron)

Look into how future alignments might connect to Willows Road – BNSF Railway goes in that direction. Keep open opportunities for future expansion.

RR track is currently a barrier for biz community regardless of mode: peds, bikes, vehicular crossings” Look into how this project might improve this situation rather than augment the problem (“Redmond split in half”) Especially, make pedestrian crossings across BNSF important

New vehicular/ped connection across BNSF (164th Ave and 161st Ave) are planned for by city

Preserve noise walls along 520 – at least make sure that alignment is level with SR 520 so that noise/visual effects are clustered with 520

Large employment center on Willows is a potential ridership market

Project should above all serve highest density center (Downtown Town Center)

High concentration of jobs on S. side of Redmond Town Center

How is land use being tied with project planning (answer given by Redmond Staff that Redmond is being proactive in land use planning for LRT)

Make it easy for TOD to take place

Concerned about the effect on a number of businesses in Park and Ride / Maintenance facility locations (SE corner)

Concerned about number of people driving in to access P and R / end of light rail line will result in congestion

202/520 from Avondale

Dividing Justice White and Farmers Market is issue. Need to preserve connectivity

Alignment

E2 can potentially expand utilizing BNSF to Woodinville and or

Loop – Redmond/Issaquah/Bellevue loop

All stations should have parking availability to avoid impacting existing retail parking lots

E2 only one that serves transit center

Alignment f on BNSF to facilitate Ped and car crossing, connectivity

Re-route E4 around Heron greenbelt

Only land in Redmond zoned for auto-related business

If E4 considered – (in general don't support E4)

Important to connect to existing Transit Center –but not necessary to have direct connection – just nearby

Move Park and Ride over by box stores to avoid 520 bottleneck. Potentially terminate at that site

Using existing 520 corridor by Marymoor makes sense (consolidates infrastructure)

E2 – move last station to BNSF with possibility of extending to Willows

Generally like E2 or some variation

E2 modified to not go on 161st to exiting Park and Ride

Report Out

Key community issues

1. keep/enhance connectivity across BNSF, N-S downtown crossings

2. serve high density areas and planning for future growth (TOD)

3. congestion concerns at: 520/202/Avondale Rd

4. concern re: businesses impacts SE corner 520

Alignment for Station/PNR/maintenance facility

1. preferred E2 with modifications: like SR 520 use; stay on BNSF rather than curving north to PNR lot – this allows for future expansion north

From Aerial:

Mini Map: desired goal to place alignments down at SR 520 grade. Preserve noise barrier

E1 = expensive (\$\$)

Sammamish River and tree buffer along West Lake Sammamish Parkway are “visual resources” to neighborhood on hill (west of parkway)

Noted park at 154th Ave

Noted residential neighborhood next to 154th/park

Notes lots of employment at Willows Road building – potential expansion to for E2

Along E2 at Marymoor: potential station P&R location north of Sammamish River and south of SR 522

Near Marymoor baseball fields: “groups infrastructure together”

Need more parking at Redmond Town Center

HD – Microsoft supplement noted south of Redmond Town Center

HS alternative noted south of Redmond Town Center

Noted heron rookery north of Leary Way

Noted potential green belt north and south of Leary

Auto-oriented businesses along 159th PI NE

Noted farmer’s market at Justice White’s house

Move E4 north of Leary Way, not between green areas

Move station from P&R – relocated E2 station to location along BNSF corridor and between Leary and 161st

High density, affordable housing, “good connection” – north of BNSF/NE 70th near Redmond P&R – TOD

161st – Road to Bellabotega Plaza marked

Circled Old Redmond Schoolhouse

Marked desired pedestrian crossing on NE 70th – west of 168th

Minimize how BNSF serves as barrier

Proposed P&R – reduce size and impact

Proposed P&R – concerned about congestion

Propose P&R – concerned about number of lost jobs for station location

Noted congestion on NE 70th St from Hwy 202

Request to loop light rail to Issaquah and Bellevue to reduce congestion

Consider further out-of-town for maintenance facility

Suggest P&R in front of Target and Cole’s along SR 520

Lots of population, north along Avondale

Move transit center to Coles/Target

Noted wetland (?) by private school market and north of 178th PI NE

P&R proposal: east of 178th PI, “Bear Creek P&R”?

Scheme A

- Good bus connectivity from McClellan/Rainier and First hill truncater RT 9
- Big clunky bridge Weird
- Glass sound barriers quiet with view
- Need 23rd Access
- Need a better ped connection from 23rd to Rainier
- Prefer closer to 23rd. more residences serves neighborhood
- Rather ramp than elevator You can run!
- Likes 23rd good bus connection
- Like 23rd access. Safer at night.
- Overbuild station with development
- Bellevue Way is better alignment for connections to buses
- Bus stops need to remain. One system.
- Ridership improves with personal safety, fewer "lurkers"

Scheme B

- Center platform getter
- Security – night, openness of station
- Sitalines
- Concerned about noise, light
- Length of travel to station
- Human activity IMPORTANT entry on 23rd more welcoming
- How stops from MT house to station
- Current ramps are circuitous

Scheme C

- Like center platform
- Line of sight is important for ped access
- Concern about ped tunnels: transient population – safety – sanitation – security
- Center platform is less confusing easier to use

Scheme D

- Closer to Coleman School Bike Trail Access
- Like C or D – better than A closer to 23rd. access simpler. Like better than tunnels
- How does a Seattle resident get to Eastgate on the train? Eastgate connection (Issaquah) to train?
- Lots of blind users School for Deaf and Blind
- Walk signal timing poor (*crossing Rainier Ave S.*)
- Would like access here (*Rainier Ave S. under I-90*)
- Soften ramp looks (*arrow to ramp from Rainier Ave*)
- Likes D
- Consider screening houses from lighting with foliage
- Best option – less up and down
- Relocate bus #48 to here (*station entrance on 23rd Ave*)

Question and Answer Session:

1. How many trains will be coming in from the east and how many from the south?
2. Is there a ramp going into the station?
3. The center roadway will be strictly dedicated to light rail correct? And it connects the Seattle CBD to Bellevue CBD. So you would be replacing one bus route. The other bus routes would have to take the HOV. What kinds of speeds would the buses that have to run on HOV lanes get? Taking all dedicated HOV and replacing it with a single route. What if you allow all the coaches to run in the HOV? So the board is convinced light rail is best?
4. Right now we have shuttles that connect to the park and ride. Are you considering local transportation options to feed into the light rail system? Does this mean all of the buses are coming out of the bus tunnel? Are you developing a program to keep the buses separate from passenger vehicles?
5. I-90 gets extremely congested with stadium events, will extra train trips be planned?
6. Royal Brogham only serves north/south, what about the east/west load?

Flip Chart Comments:

- Need more rain shelter at stations
- Question about using dinner train route
- What happens when power is out?
- Glad it is finally happening
- Need feeder buses; P and R fills up
- Off island people fill P and R
- Off islanders use center roadway – then shop on island then go east
- Concerned there won't be enough parking
- Fills up early AM
- Parking used by off islanders
- Can't use transit if can't get to it
- Need more on island bus service to light rail (no parking)
- Elevate station – street level
- Put overnight LT parking for airport riders

Maps Comments:

- Noise! Cars – need to study!
- Like sound walls for abatement
- More rain cover
- Why elevate platform? –
- Landscape at roadway level
- Staging area for construction
- Parking is an issue – not enough
- Two grocery stores (QFC, Albertson's has kosher deli)
- Eastside, off island people shop
- Want paid parking for airport parking
- Condos coming – walk from here

Appendix C:
Public Comments by Key Themes

Sound Transit project team members endeavored to categorize all comments received at Series One workshops by common themes. Key themes for each workshop emerged from this systematic method. The following shows that effort and the resulting themes.

Series Two workshops produced fewer comments and therefore were not grouped by themes. Instead, comments were summarized directly from the verbatim comments which are repeated in this section and can also be found in Appendix B.

Bellevue Workshop
Comments Grouped by Alignment & Key Themes

Overall Bellevue Key Themes

GENERAL LIGHT RAIL PLANNING

- People want an effective, cost-efficient light rail system
- Discussion of growth and transit needs, some feel light rail is needed urgently and foresee growth in Bellevue, others feel that the area lacks the density needed for ridership.
- Suggestion that Sound Transit coordinate with developers and WSDOT.
- Congestion is a problem at the Y at Bellevue Way and 112th.

ALIGNMENT and STATION

Alignment

Key Themes:

- B1 - Group prefers 112th to Bellevue Way, thinking that it would be cheaper, and would have few impacts
- B1 - South Bellevue Park and Ride needs higher capacity
- B1 - 108th and Bellevue Way is a busy intersection with 108th also used as a bike route and for joggers.
- B2A Concern about size of staging area in the Surrey Downs neighborhoods
- B2A/B2E concern about traffic, construction and neighborhood impacts along 112th
- B2E Concerns about impacts to traffic and homes on 112th
- Transit needs to serve the downtown shopping district
- Support for a tunnel in downtown Bellevue with at least two stations in central location concern about costs, risks and length of construction.
- B3 – concern about traffic congestion at the Y at Bellevue Way and 112th
- B-3 South Bellevue Park and Ride needs expansion
- B-3 Concern about impacts to Mercer Slough
- Like B-7 because it uses existing BNSF ROW
- B7 – cite station near I-405 to be closer to on and off ramps
- B7 – While some prefer because the BNSF is already dedicated ROW, others felt that there is less pedestrian access to potential stations along that alignment and are concerned about pedestrian safety
- C3T, C8E: Move station between 112th and 110th on NE 12th
- C4A Couplet, concerned about impacts to traffic with surface option on these busy streets

Stations

- The South Bellevue Park and Ride is important to commuters and already at capacity, a station in that location will need more parking capacity.
- Stations should be located in densely populated areas, job centers, and shopping areas.
- There should be a station near the transit center
- One group mentioned concern about crime at stations

ACCESS

Pedestrian/Bike Access

- All groups noted the importance of improved pedestrian and bike connections within Bellevue and to connect to light rail.
- Important pedestrian routes include:
 - Bike route along I-90
 - Pedestrian route along 118th
 - Main walking routes: 108th, 112th, Main Street between 108th and 110th.
 - Pedestrian corridor along 112th, I-90,
 - Trails along Mercer Slough/Bellevue Way near Winter's House are important
- Interest in access to Overlake Hospital for the infirm.

Transit Integration

- Transit integration is important particularly bus connections at stations, serving Overlake Hospital, shopping areas, and employment centers

AESTHETICS/ENVIRONMENT

- Each group said Mercer Slough, and Winter's House are important environment and community assets.
- Important to preserve homes and character of the Surrey Downs, Enatai and Woodridge neighborhoods, with particular concern for the location of the tunnel staging area (portal)
- The Blueberry Farm, Bellevue Regional Library, Pancake House and Lake Bellevue are important community assets
- A couple groups had concerns about impacts to McCormick Park and Bellefield,
- Most groups cited concerns about visual and noise impacts with elevated guideways
- One group of participants felt an important guiding principle would be if trees must be cut for construction they should be replanted.

Alignments B3 and B2E, C4A and C2T

Group 1

Phil Klinkon, design lead
Brooke Belman, facilitator

Group 4

Sue Comis, design lead
Jeff Munnoch, facilitator

GENERAL LIGHT RAIL PLANNING

Key Themes:

- Congestion is a problem at the Y at Bellevue Way and 112th.
- Surrey Downs residents are concerned about losing the character of their neighborhood due to potential impacts with some alignments.
- People want an effective, cost-efficient light rail system
- The Winter's House is important
- Tunnels – many like the idea, but some concerned about costs, risks, and length of construction

Congestion

Free parking = more cars = more congestion

Now congestion is parking traffic through B.W./112th

North/South arterial congestion

Look to light rail to ease congestion

Concern of congestion during construction but hope that light rail will help overall current congestion

At "Y", congestion will be a concern during construction (3pm, 6:30am-9:30am)

Concern: "Y" area at BW and 112th – Cars & Peds

Access to West Bellevue due to congestion

Neighborhoods

Surrey Downs: fragile, single-family, noise a concern

Preserve homes in Surrey Downs.

Preserving Neighborhoods is really important. Preserve Surrey Downs.

Concern about residential near Surrey Downs park.

Preserve housing between 112th and 108th, S. of Main St.

Don't take any homes

We need the transit system but need to preserve neighborhood including downtown residents – 20 story buildings are a neighborhood.

Retain neighborhood feel

W. Bellevue: concerned about neighborhood impacts

Staging areas that take houses are unacceptable when there are other options

Light Rail, in general

Want effective project – fast, lowest cost, least impacts on neighborhoods and businesses.

Get people out of cars – more transit

Transit /LR = good

Proximity to Light Rail and coordination with other service (Metro)

Long term vs. short term: think big picture long term, both in terms of car use and tunnel

How do you guarantee people will take transit. Lots of investment pinned on hopes of people taking transit which may not happen.

Don't use "placating" language

Be open to new ideas – circulator – alternative routes

Maximize ridership without destroying city

How can we vote without knowing the route?

Impacts

Winters House is important

Worried about impacts to Bellevue Regional Library.

Miscellaneous

Crosswalk signal timed too short across 104th, north of NE 12th.

Commercial parking garage underground on 108th

Concern: Loss of express lanes to general purpose traffic.
“greatest good” for least amount of \$ (very subjective)
Marked Bellevue Transit Center, cross streets at 108th Ave NE and NE 6th St (4 blocks) as “center of downtown.”
Marked future Group Health facility.
At 108th and NE 10th on NE corner: there’s a 20 story tower going up.
Existing # of travel lanes
COB = good getting outskirts of downtown to highways (405)

Design

Seismic safety
At-grade = more confusion with the stations

Tunnels – liked by many
Tunnels - Some nervous too costly and risky and take too long to build

If going through residential area – provide a station
Want connection with W. Bellevue
Be careful not to cut down street capacity

108th

Many planned hi-rise development at corner of 108th and 10th (and 12th) too close to residential
New residents at 108th have no say
Building very close to street at 108th – no room, construction will destroy improvements
At grade and many stops reduces speed interested in faster travel times

Cost

Tunnel construction cost and safety

ALIGNMENT

Key Themes:

- Great concern about impacts to Surrey Downs with a portal location
- The Bellevue Park and Ride is currently too small to accommodate an increase in demand due to light-rail
- C4A Couplet, concerned about impacts to traffic with surface option on these busy streets
- B2E Concerns about impacts to traffic and homes on 112th
- Transit needs to serve the downtown shopping district

Surrey Downs Portal

Portal location questionable at Main and 111th SE (Surrey Down portal).
Look at other places for Surrey Downs portal.
Concern about loss of homes in Surrey Downs portal location.
Concern about tunnel portal will require condemnation – preserve housing

B2E

B2-E: elevated on east side is best for neighborhood south of SE 8th.
At “Y”, B2E seems to go into Mercer Slough – impact.
B2E between “Y” and 8th: keep alignment as is.
Ridership too low? B2E alignment station at 8th and 112th
North of 8th St for B2E: stay away from 112th – too congested, buildings are too close (C2T).
Design to capture most riders (112th has lower ridership)
People moved from Transit Center to station on 112th and Bellevue Square
Which side of 112th: proximity to residential buildings, proximity to crosswalk & potential station at SE 8th
Want connection at 112th
Preferable to have station in center of DT (better ridership) come R in from 112th and back out
Want diagonal tunnel from District Courthouse to corner of 108th and Main.

B3

Away from Bellevue Way 8th to Main too congested, preserve houses (B3)

B2E/B3

S. Bellevue Park and Ride too small

Comments represent the opinions of the participants and may not be factual.

Not enough room at S. Bellevue Park and Ride??

Get S. Bellevue Park and ride operational as soon as possible (and Mercer Island)

Bellevue P&R: maintain P&R access, use to go downtown, P&R too small.

Serve South Bellevue P and R

B2E/B3: Hill on W side of B.W. (108th SE & SE 25th) is a barrier to Peds. Need to pay attention to ped connections (shuttle?).

On B3 and B2E at 112th Ave SE: like median as is.

B2E and B3: North of "Y" ROW is congested.

C4A

Concern at 108th and 110th: surface impacts to existing traffic and travel lanes (C4A couplet).

Stations for C4A couplet – confusing for out-of-town visitors.

C2T

Design to capture most riders (112th has lower ridership)

C2T station on NE 6th – move one block west, closer to mall.

Miscellaneous

Concerned take to lay to go X I-90 and up

Stay East w/ downtown route and use people mover

Preference for E side : I-90 – SE 6th

Alternate route and station on 116th Ave. NE near NE 8th St by Overlake Hospital. Station by hospital.

ACCESS

Key Themes:

- Requests for better bicycle and pedestrian connections in general in Bellevue and to access light rail, particularly a bike path up 108th and improvements in the vicinity of I-90, 108th, 109th and 110th near Enatai.
- Bus connections to stations are important
- Concern about access to Overlake Hospital for the infirm.

Main walking routes: 108th, 112th, Main Street between 108th and 110th.

Bicycle/Pedestrian/Transit

Bicycle paths to stations – maintain enlarge

Pedestrian Access: Bridges over arterials, Signals, Safety & Sidewalks

Pedestrian Access: Neighborhoods, downtown, to/from stations

Access for: pedestrians, bicyclists, riders & residents

People asking for bicycle access improvement in vicinity of I-90 and 108th, 109th and 110th by Enatai.

Bike path up 108th

Bus connection to stations is important (for riders, circulator, etc)

Need transit access to Bellevue Square Mall..

Request for underground walkway from C2T station to mall.

Want people-mover to Bellevue Square on NE 6th between 112th and Bellevue Square.

Concern: too far to walk from Overlake Hospital to BNSF station (C2T) for "non-able bodies."

Want access improvement across I-405, between Overlake Hospital and Paragon.

New ped corridor to Bellevue Chamber Bldg.

Bellevue is robust transit market. Access point to downtown Bellevue needs to be in the "sweet spot" (transit center)

Walking corridor from hotels on Bellevue Way to convention center

Transit on Bellevue Way important

108th is walking route for neighborhood

On Main between 108th and 110th: walking corridor

Next to 20 story tower on 108th (mid-block) between NE 12th and NE 10th, there's retirement housing, lots of pedestrians.

Crosswalk at 112th SE and 8th St: only one until Main St.

112th – walking route to Meydenbauer

New pedestrian path diagonal along NE 8th from 104th to 106th.

Comments represent the opinions of the participants and may not be factual.

Want skybridge by Lincoln Center and Hyatt.
Recreational bike use around slough
Better pedestrian access between blocks NE 3rd, NE 10th, 106th and 112th.

Suggest pedestrian bridge at intersection of NE 12th and Doll Museum.
Make pedestrian crossing on NE 12th across I-405 better.

Along NE 6th, maintain pedestrian corridor.
Noted that two blocks between NE 6th and NE 10th and 104th and 108th is a commuter area to serve.

Miscellaneous

Adequate transportation to U-District
Look at Portals not neighborhoods
Serve high rider areas
Concern: East/West access - Highway barrier & Congestion barrier
Better access to hospital is important
Access for: 1. North/South arterials Bellevue Way and 112th & 2. Downtown

AESTHETICS/ENVIRONMENT

Key Themes

- Concern about impacts to McCormick Park which serves as a neighborhood buffer
- Preserve trees near Bellevue High School and Belle fields
- Replant trees if trees have to be cut
- Mercer Slough is important

Concern about vibration

Concern: impacts to McCormick Park, also as neighborhood buffer & urban planning border (C4A) [**MULTIPLE**]

Don't cut down trees without replacing them
Preserve trees at Belle fields
Marked trees near Bellevue High School.

Green space on Bellevue Way is buffer between street and homes
Preserve quality of neighborhoods including green space

Noted location of Mercer Slough, wetlands, ponds and trees on aerial map.

Alignments B7 and C8E, B3 and C3T

Group 2

Steve Kambol, design lead
Jennifer Lemus, facilitator

Group 9

Thomas Mudayankavil, design lead
Trinity Parker, facilitator

GENERAL

Key Themes

- Discussion of growth and transit needs, some feel light rail is needed urgently and foresee growth in Bellevue, others feel that the area lacks the density needed for ridership.

Downtown Bellevue only 3 blocks of ridership - Light density population is commercial?

Bellevue will be most advanced city in county in 20-/+ years

Look to the future!

LRT goes nowhere, comes from nowhere

"if you build it they will come"

Questions: Any studies done in other cities to study housing values? Is there the population density in this area to build LRT?

Changing commuter behavior

Would be great to take to downtown Seattle (i.e. Benaroya)

Elevated structure – commuters will see it and little by little increase ridership

Visible and along 405

Utility of disruption between going thru main part of town and outlying area

"overloading" area with transit

Period of construction? 5 years? 10 years?

South Bellevue P&R – 1,400

Sewer runs along SE 2nd St

Overlay of planned growth – as communications vehicle

Do it right the first time

Region overdue

Speed, reliability and access are important

System competitive to ride versus driving

Worried about congestion – all day (Bellevue Way): more pedestrians & more activity

Concerned about construction impacts on Bellevue Way

Overlay projected growth to show where people will live and work

Difficult to get to line if you don't live close

Cost

Cost effectiveness important

Cost/benefit (need for residential versus public land)

STATIONS

- Stations should be located in densely populated areas, job centers, and shopping areas.
- There should be a station near the transit center

Need to use existing right of way i.e. old railroads

Concern: staging areas

Serve transit center?

Elevated require larger station?

Spinal chord thru neighborhood: how to serve neighborhoods? Peds/bicycles?

Connect to existing transit center?

Lots of people moving to Bellevue. Need stations by residential density

Station needed closer to Bellevue Square

Station in close proximity to job center and regional library

More than one station in downtown Bellevue

Hard to justify at-grade or aerial because future density: large capacity & ped

ALIGNMENT

Comments represent the opinions of the participants and may not be factual.

Key Themes

- Support for a tunnel in downtown Bellevue with at least two stations in central location
- Concern with the portal location in the Surrey Downs neighborhood
- B3 – concern about traffic congestion at the Y at Bellevue Way and 112th
- B-3 South Bellevue Park and Ride needs expansion
- B-3 Concern about impacts to Mercer Slough
- Like B-7 because it uses existing BNSF ROW
- C3T, C8E: Move station between 112th and 110th on NE 12th

Support for tunnel in downtown with at least two stations in central location

B2A

Concern with Surrey Downs portal
Tunnel portal – 4 acres – where is it?

B3

“Y” at Bellevue Way/112th Ave SE: busy junction, needs to be elevated
Concern: construction traffic at “Y”
Concern: traffic on Bellevue Way SE and 112th

People up north would come down I-405 and use LRT at station SE 8th area
South Bellevue P&R: does not hold enough now – needs to be expanded
Concern: don't widen B3 by Mercer Slough
Bellevue Way too far from 112th Station alternative
Like east side of street for Bellevue Way S
Station to serve Bel-Field office park (112th)
Like central route – middle to downtown for easy access to everyone
Bellevue Way would seem to serve fewer people

B7

Use existing ROW on BNSF
Should be along BN railroad. - Already have ROW

B7: transit center, P&R – HUGE! – on 118th Ave SE by station.
Faster travel time on 118th (B7)
B7 – this line serves connection east?
B-7 less impact on traffic and neighborhoods during construction

B9

B-9 less expensive

C1T

C1T - Good to have station at Bellevue Transit Center

C3T

C3T, C8E: Move station between 112th and 110th on NE 12th.

C8E

C3T, C8E: Move station between 112th and 110th on NE 12th.
Elevated – visual impacts around 110th/Bellevue Transit Center in a 2 block radius (C8E)

ACCESS

Key Themes:

- Transit needs to serve Overlake Hospital and Malls
- Trails along Mercer Slough/Bellevue Way near Winter's House are important
- Access to malls important
- Light rail needed regionally to get service employees who live further out to work

Bike/joggers on Bellevue Way SE by Mercer Slough (550) also by Winters House
Transit needs to serve Overlake Hospital
Biggest “bang for the buck” for accessibility

Access to malls
Drive / walk to light rail
Accessibility is vital – good station location

Employment Access

LRT will be important to get service oriented employees to work (or people who live further out)
Train needs to serve densest job and residential center

AESTHETICS/ENVIRONMENT

Elevated in downtown would be disruption (visual) and ruin character
What are the environmental impacts to the wetlands?
Concern: light rail will change character of park
Concern with noise by ball fields
Aesthetic sensitivity close to residential
Aesthetics – at-grade, aerial ugly
Report out: Concerned about visual impact for at grade/tunnel/ hard to justify at grade or elevated. And future ped growth.

Alignments B2A and C4A, B2E and C2T

Group 3

Mike Williams, design lead
Rachael Darden, facilitator

Group 7

John Walser, design lead
Lauren Swift, facilitator

GENERAL LIGHT RAIL PLANNING

Key Themes:

- Concern about construction and neighborhood impacts

Bus to DT Seattle, access to S. Bellevue Park and Ride; noise

Access to park and ride – airport, DT

Mary: Enatai; 112th; 108th SE impacts; out of residential areas – 405

Miriam – 112th; bus – station access

Leonard – Surrey Downs: 405 ROW, parking for stations, community – impacts to neighborhoods

Joe – Surrey Downs, public safety, neighborhood, routing re: comm. property – DT Bellevue traffic congestion relief.

Will LRT increase DT traffic?

Carolyn – BNSF ROW; commuter train

Lars – BNSF accessed; access → east of DT

Aaron – main st. – walking distance; BNSF/405 ROW – w/o disrupting neighborhood. Acquisition

Leo: expansion → acquisition

Kem: 405; Surrey Downs residents. All up 405 and then over. Acquisitions (112th, Surrey Downs) character of neighborhood, walking distance

Low density – against LRT

Ed – Surrey Downs

Jinda – S.D. area, interest in transit

Brian – URS, protect inter. and tunnel experience

John L. and Irene – hillside above Bellevue Way

Michael – Bellevue design firm and employed in corridor. Frustrated w/

Renee – Bellcrest Neighborhood Association pres. / S.D.

Janet – COB comp plan staff

David – Bellcrest NA

Colin – real estate

Craig – neighbor

Construction

Concern: construction

Concern: 5 to 10 year construction impacts

Self sustaining

Concern: Property values

Concern: Bellevue at capacity

Concern: Overflow

Neighborhoods

Concern: Neighborhood--acquisitions*

Concern: Community development/use of property

Concern: homes will be bought out and rezoned area -- loss of just residential neighborhood – business and multi-family

Concern: Displacements, neighborhoods - “condemnation”

*Eastside of neighborhood; north of Surrey Downs park. Smaller, older homes

Concern: Congestion now

Concern: Historic building

Destination – Bellevue H.S.

Across from more distant neighborhoods

Tunnel: Routing to Issaquah: to across I-90?

What is the lesser of 2 evils? (*subject unknown*)

COST

Concern: Cost, construction
We can't afford it
Concern: Cost (less → east routes)
How funded?

STATIONS

Space required – station
Parking at stations?
Stations proximity to neighborhoods: increase crime - armed robbery, murder
3. station – move farther north (toward Main St)

ALIGNMENT

Key Themes

- B2A Concern about impacts to the Winter's House
- B2A Concern about size of staging area in the Surrey Downs neighborhoods
- B2A/B2E concern about traffic, construction and neighborhood impacts along 112th

Traffic → S. Bellevue 112th/Bell Way
East/Westside for expansion
All BNSF with circulator rail loop underground into destination

B2A

Concern: impacts to Winter's House

Concern: Acquisition of homes due to staging area by Surrey Downs
Staging area eliminates cohesiveness of Surrey Downs
Surrey Downs portal – not good location for staging
Staging area – 4 ac. (new info)

B2A/B2E

Which side of Bell Way – B2A; B2E
Why 112th over 405/BNSF?
Expanding and moving S. Bell Park and Ride → closer to I-90?
1. concerned : 112th
 Neighborhood
 Construction
 Traffic – extended period of time
Remove Bellevue Way / 112th from analysis
Station on 112th: who is going to use this station?

C2T

Station E. of 405 near 116th with park and ride (underground)
Station by 116th NE crossing (C2T) P&R – put underground

C4A

2. staging area – Red Lion

Elevated

How wide if elevated?
Height of elevated
Elevated = barrier, ROW use

Tunnel

Depth of tunnel?
Concern: Tunnel staging areas
Station staging area
Concern: Underground station
Consider tunnel
DT Bell: Tunnel

Downtown Bellevue

Service to downtown

Why downtown – built up = constraints – east side of 405 (Wilburton) potential future growth and easier to develop

Miscellaneous

North-South

Why not 405?

BNSF – already there.

Station at 106th and Main

4 lanes of road – take a lane?

Cars of rail on some surface streets?

Concern: Space/house

4. at-grade/elevated/tunnel – eastside

ACCESS

Concern: Surrey Downs vulnerable – pedestrians through park

Concern: Park – lots of children & pedestrian crossings

Hospital important destination. Prefer station on east side of 405 – access concerns for sick and elderly on 405

Be mindful of high school student access to light rail

AESTHETICS/ENVIRONMENT

Key Themes

- Mercer Slough is an important environmental asset
- Surrey Downs Park an important asset to the community
- Concerns about noise and visual impacts with elevated guideway

Concerns: Soil, marsh

Concern: natural character of Mercer Slough

Concern: Mercer Slough

Surrey Downs Park

Overwhelming Surrey Downs Park – station location

Character change – not through neighborhood

Traffic

Park and Ride

Sidewalk

Bike/pedestrian

Bike trail

Concern: Park – surrey downs

Surrey Downs park – Neighborhood cut through, Crime

Proximity to park and crime concerns

Noise

Concern: Noise

Concern: Elevated – sight impacts; noise

Concern: 405 cumulative noise impacts

Concern: Noise and vibration

Bellcrest – noise (hear from 405)

5. character change of neighborhood

Concern: Quality of life;

Maintain quality of life

Concern: Visual

Alignments B2A and C3T, B7 and C7E

Group 5

James Irish, design lead
Nicole Kistler, facilitator

Group 8

Greg Hill, design lead
Keith Hall, facilitator

GENERAL

Key Themes:

- Important to preserve homes and character of the Surrey Downs, Enatai and Woodridge neighborhoods
- Concern about crime at stations
- Suggestion that Sound Transit coordinate with developers and WSDOT.

Neighborhoods

Preservation of founding neighborhoods of Bellevue essential -- no encroachment Surrey Downs, Enatai, Woodridge

BI and BIT avoid many of the neighborhood issues

Preserve founding neighborhoods. No encroachments

Concern: cost to quality of life at Surrey Downs, Enatai, more than people on the ridge.

Concern about the impact to neighbors not present

Concern: has heard "just compensation" is not "fair market value"

14. very concerned about loss of homes

18. Concerned about fair market value of home purchased

Preserve homes from I-405 and light rail

*Concern: taking 194 homes – whole or sliver

Crime at Stations

Increase police presence on light rail routes

Concerns about crime near stations

Stations are crime centers

Crime is an issue at stations.

13. concerned about crime

Light Rail, in General

Leave the area better than when ST got there

Need to hear more of pros and cons

East Link is important and having transit between centers of employment is important

2. alternate means of providing transportation

Coordination Efforts

Be sure to work with developers to allow for planning of building to accommodate light rail to eliminate impact

Coordination with WSDOT and I-405 work?

Coordination with Kemper F?

Miscellaneous

Planning process for court site

Parking inside street near station

1. would like Renton considered

19. Sacred Heart Church – historical site

Would railroad be cheaper?

Pool at triangle of 108th Ave SE, Bellevue Way SE and 107th Ave SE has plans to expand

Residents not riders (transit)

Traffic impacts today by "Y"

Existing utility easement on west side of 111th Ave SE

Would a land swap in Mercer Slough between unoccupied slough and the Bellevue Park and Ride be possible?

ALIGNMENT

Key Themes

- B2A – Winter's House important

Comments represent the opinions of the participants and may not be factual.

- B2A – Concern about impacts to Surrey Downs neighborhood
- B7 – While some prefer because the BNSF is already dedicated ROW, others felt that there is less pedestrian access to potential stations along that alignment and are concerned about pedestrian safety
- C7E is a difficult connection to make for pedestrians between Bellevue Transit Center and station

B2A

112th Ave serves fewer people so the route preferred should be further west

No impacts to Winters House

Metro lot – land swap – south Bellevue P&R

Concern: homes from expanded P&R

5. B2 route – too many homes will be taken

-- too many trees removed

--quality of life impacted

-- ridership in impacted communities will be minimum from impacted residents

Turn access on 112th Ave SE/SE 6th St into complex

SE 8th Station, Surrey Downs prefers further north

B7

Cheaper to use the BNSF RR ROW

B7 is a more car dependent route and therefore less preferable

Concerns with B7 that people on foot through neighborhoods have no safe, lit or real access

12. B7 route is less impact to community

Coordinated vision for BNSF and I-405 to minimize impacts to 405.

Like railroad or access road alignment – peoples residences are more important (B7)

C3T

Preserve home/building at 108th and Main Street

Move station at 112th and SE 8th north away from residences and more toward Main Street and 112th

Concern: new 20 story buildings will create more traffic (C3T) – 108th and NE 10th

C7E

Station between 405 and BTC on C7E, ped access is uphill: A station closer to the transit center would be better & making it easier to get from rail to bus.

C7E is a difficult connection to BTC and downtown businesses

Stay next to freeway and turn on NE 6th (C7E)

Concern about rezoning neighborhood. Upzoning and densification at 8th St and 112th Ave.

C3T/C7E

Need better access to station across I-405 (C3T, C7E)

Home impact at Main Street and 112th

Miscellaneous

3. alternate routes that do not impact/displace the community

A line at 116th would spare redevelopment in the area E. of 405

Concerned that a route on 116th wouldn't meet ridership numbers because zoning E of 405 is low rise zoning

Prefer station by 116th Ave NE and BNSF and NE 8th and SE 1st

7. build next to 405 freeway – up to 6th st.

Can route follow west edge of I-405?

Doesn't like elevated downtown

10. stations should be in areas heavily populated to encourage ridership

Potential P&R by Henry Bock Rd

ACCESS

Key Themes:

- Pedestrian accessibility is important
- Pedestrian corridor along 112th, I-90,
- Need more transit along 108th

Bicycle/Pedestrian/Transit Access

Bike path preservation and running/walking/exercise access important

Walkability is important

Preserving pedestrian accessibility
Neighborhood walks along 112th
Use I-90 bike path – used for running
Need: good walking access at Bellevue P&R station. High residential density
9. lots of development next 108 St NE – need more transit
16. bike routes impacted - SE 4th
Bike route SE 4th to stop lights to berry farms.
Buses are not well used
More transit riders east of I-405
Can downtown be served by shuttles from edge of city?

Local Access

Preserving local vehicle access
Local access is important

AESTHETICS/ENVIRONMENTAL

Key Themes

- Concerns about noise and neighborhood impacts
- Mercer Slough is an important environmental asset
- Surrey Downs park is an important neighborhood asset
- Concerns about potential impacts to McCormick Park and Bellefield

Noise

Concerned about noise at stations
B7 – provide noise wall, noise mitigation for housing affected
Noise concerns in general
Concern: noise
Concern: construction noise
What are noise impacts from elevated – longer duration, integrated noise impact.
Concerned about catenary visual impacts

Surrey Down Park

Protect Surrey Downs park
Save Surrey Downs park property
4. Surrey Downs Park – community very concerned that park remains
Park by SE 9th and 110th: impacts not acceptable, consider courts site part of park

Mercer Slough

Protect every spare inch of Mercer Slough – not just land, but quality, unique in an urban area.
Mercer Slough Ed. Area a huge resource
Preservation of Mercer Slough
Preserve Mercer Slough, wildlife, water quality
17. wild life impacted - Mercer Nature Park
Concern: Mercer Slough, Pacific Science Center's children's education, wetland related (B7)
Package of mitigated like provided at Mercer Island (a lid) – like Points Community for 520 -- should be considered for to protect slough and neighborhoods.

Neighborhoods

Preserve existing/founding neighborhoods

McCormick Park

6. McCormick Park will be disrupted
Concern: McCormick Park impacts

Visual Impacts

15. unsightly view – Link Rail
Concern: elevated has view impact
Footprint from Bellevue P&R – view impact of garage from uphill

Bellefield

8. Belle Field – toxic
Concern: Bellefield impacted?

Miscellaneous

11. impacts to parks not acceptable

Toxic chemicals from former dump on "hotel site" crossover route would affect water quality.

Tree cover on hill would be sacrificed west of Bellevue Way SE

Doesn't like appearance of elevated or surface options

Alignments B1 and C1T, B7 and C8E

Group 6

Gabe Grijalva, design lead
Wilbert Santos, facilitator

Group 10

Leonard McGhee, design lead
Alene Wilson, facilitator

GENERAL

Key Themes:

- South Bellevue Park and Ride important to commuters
- Important community assets include, 3 churches along Bellevue Way, the Pancake House, the Chevron station (only gas station in S. Bellevue), Bellevue High School, Jack and Jill, Enatai Beach Park, Home Depot, and Pacific Science Center
- The Blueberry Farm, Bellevue Regional Library and Lake Bellevue are important community assets
- Concern about impacting homes along all routes

South Bellevue P&R

Commuters park at S. Bellevue Park and Ride and ride bus to downtown Bellevue
Commuters from out of Bellevue use this Park and Ride
Park and Ride – value location and service to neighborhood
Concern: future impacts (COB) by Bellevue P&R station

Triangle Area

Triangle → local and popular gathering area for community
Triangle Pool – endangers kids/crossing

Businesses

Capacity and business at Bellevue Athletic Club area
Consideration of the needs of business in addition to riders

Community Assets

Bellevue Way - more community landmarks on West side
Also 3 churches along Bellevue Way
Pancake House – very busy, city monument
Chevron station
Hot spot
Well used
Only gas station in S. Bellevue
Bellevue Way/108th busiest intersection
Esp. high school traffic – pvt drop offs
Bellevue H.S. is “center of community”
The only H.S.
Jack and Jill – neighborhood asset
Where would daycare be to serve Enatai?
Enatai beach Park – rent kayaks
Home Depot is an asset
Vacant land next to Pancake Corral – hope to be developed as neighborhood business
Pacific Science Center by 118th – leaving house or adding buildings

Produce place at Bellevue blueberry farm
Important: blueberry farm

Library as destination
Bellevue Regional Library is an important asset.

Lake Bellevue – asset

Neighborhoods

Preserve res area along 118th
Concern: devastation of properties

Comments represent the opinions of the participants and may not be factual.

Very disruptive to the neighborhood
Preserve residential areas between 118th and BNSF route.
prevent condemnation of homes
Steep grades to the west of Bellevue Way – change would prevent access to those properties

I-90

Why I-90 not 520?

Why I-90?

I-90 traffic → during major events (Mariners, Seahawks)

Between I-90 and “Y” at 112th

Don't reconstruct off-ramp on I-90

Need tunnel from I-90 thru Bellevue

Property Values

Possible devaluation of properties along alignments

Elevated/surface - Decrease property values?

Connection to Issaquah

Lake Washington Blvd overpass I-90: future connection to Issaquah

Future connections to Issaquah

Congestion

NE 8th St. congestion – major

NE 8th overpass (I-405) is congested.

Left turn access to Enatai from Bellevue Way

Opportunity to improve left turn access

Miscellaneous

Concern that there's not enough local access to LRT system for the neighborhood disruption

Where is the ridership coming from?

Power outage – how will trains run

→changing Bellevue Way into 6 lane after I-405 expansion→ what are the impacts

Light rail electrical→affect cell phones?

Need plan for future of BCC's expansion

Timing of the selection of preferred route in relation to the RTID vote

Loss of capacity and level of service in downtown

Ensuring future improvement projects are taken account (downtown Bellevue park future expansion : parking)

Do comparison of Bellevue Way improvement without light rail

Do demographics study

Fault line by SE 32nd St

Issue to slough entrance on Bellevue Way S of P&R

Brant St

Leonard ST Segment Manager

Alene CH2MHill

Siri neighbor/Bellevue Way

Fran neighbor

Sherm neighbor

Debbie neighbor/prevent condemnation of homes

Mark neighbor

Maria city of Bellevue staff

Ron Jack n Jill daycare owner

Sabina neighbor

Dan Wilburton Community Assoc.

Judy – walk in – neighbor

20% grade

250 kids/meet

Everyday access from schools

Medina also uses

Drivers as a destination

Cost

20 to 30 billion dollars too costly for the benefits / ridership too low

ALIGNMENT

Key Themes

- B1 - Group prefers 112th to Bellevue Way, thinking that it would be cheaper, and would have few impacts
- B1 - South Bellevue Park and Ride needs higher capacity
- B1 - 108th and Bellevue Way is a busy intersection with 108th also used as a bike route and for joggers.
- B7 – cite station near I-405 to be closer to on and off ramps

B1

Only a few traffic signals after the “Y” at 112th
What is configuration at “Y”?

Surface along Bellevue Way = expensive / buying property - less impact on 112th
112th looks better.

112th route - Bellevue Way - A lot of investment on both sides
Preference to run underground at Bellevue Way
On Bellevue Way use cut and cover tunnel

Traffic operation issues along Bellevue Way (i.e. 112th)
B1 – three churches along route. More landmarks here.
B1 – make tunnel, grade elevated

S. Bellevue Parking - serving people east of Bellevue → needs to be overbuilt to accommodate all
The need of sufficient parking at S. Bellevue P&R (future)
Overbuild Bellevue P&R
Bellevue P&R is a valuable transit asset

B1: Steep hillside west of Bellevue Way

Note: substation at 108th, pool at triangle
Concern: busiest intersection at 108th and Bellevue Way SE
High school joggers use 108th, also popular bike route
Only gas station in south Bellevue at 108th and Bellevue Way SE

B7

B7 (along I-90) → earthquake fault and soil settlement issues
B7: future of light rail to Issaquah
On-ramp from Bellevue Way to I-90 is cut off by elevated line
Preserve capability for other rail modes on BNSR ROW

Slide station near I-405 to avoid condemning and to be close to on/off ramps
B7 alternative: station near I-405 will need to accommodate a large amount b/c will attract some from S. Bellevue
B7 station: close to on/off ramps
Slide B7 station north

P&R and others → (more parking)
B7 – Ashwood neighborhood impact – older buildings
Who is B7 serving?
B7 by I-90: cost of this elevated to protect slough
Definitely need P and R on B7 at 118th

C1T

C1T – have a station with parking
Concern: C1T engineering by Lake Bellevue

C8E

NE 112th station: needs to be East & serve hospital BUT need parking
C8E – visually ugly

Comments represent the opinions of the participants and may not be factual.

C8E station: PEC and needs business

Miscellaneous

Surrey Downs – no station because don't want more foot traffic / crime
CIT = Lincoln tower underground garage → how will tunnel run through
Station near downtown Bellevue Park - will affect already limited parking
108th – could there be a tunnel on route?
Expanding ROW on Bellevue Way expensive – use tunnel
No advantage from BI with stations so far apart

ACCESS

Key Themes

- Ensure a good bus/transit integration plan
- Bike route along I-90
- Pedestrian route along 118th

Bicycle/Pedestrian/Transit Access

Ensuring a good bus integration plan

Transferring bus service

I-90 Bike trail: walking along Bellevue Way on W side & put in new ped connection

Heavy bike traffic on 108th from D.T. to I-90

Pedestrian connection: 108th through Bellevue High School along SE Kilmarnock to 104th

Walkers/bikers along 118th

Note bike route along I-90

Crossings b/w S. Bellevue neighborhoods to Main

Peds use frequently

Everyday access from schools

Preserve/enhance access at south Bellevue Way and 113th Ave SE

AESTHETICS/ENVIRONMENT

Key Themes

- Elevated structure is visually unappealing
- Mercer Slough and Winter's House are important community assets

Elevated structure (visually unappealing)

Elevated light rail = visually unappealing

Concern about visual impact of elevated structure

Protect slough and Winters House

Concern with environmental issues (i.e. Mercer Slough, Winters House, water tables, fault lines, expensive ROW)

What happens to green belt (Mercer Slough)?

Concern: water tables

Concern with noise.

Light rail electrical → does it affect wildlife

Concern: earthquakes

Overlake Workshop Comments Grouped by Key Themes

GENERAL

Key Themes

- Concern about impacts to local businesses
- Light rail should serve high density areas with fast travel times
- Overlake/Bel-Red becoming more dense

Impacts

Concern about construction impacts to nearby neighborhoods

Concern about business and economic impacts

Want to leverage light rail to help existing businesses / integrate light rail with existing business community

Residents don't want to lose service - Businesses – priced out?

Bellevue land use plans will impact existing residents greatly – lose existing quality of life

Street capacity impacts

How much land is impacted around the station?

Concern about amount of condemnations for route down center and for redevelopment (local biz)

Concern from businesses, should be able to stay in area

Concern for neighborhoods & small businesses

How will it impact residents?

Less orientation toward big-box stores, more toward smaller shopping areas

Concern about neighborhood impacts (noise, light, etc.)

Consider resident impact (n of 520) impact

Light Rail, in General

Light rail travel time – make it as fast as possible

System should serve greatest number of people

Travel times are important: example Moscow metro circa 1977/1978 of good LRT system

Viability of local service and express

Realistic projections for construction of LRT

Commuting habits-changing mindsets

Conflicts with vehicular traffic & access to businesses

Travel times important

Notable Neighborhood Reference Points and Resources

Bike path north of 520

Marked Lake Bellevue

General arrows in the direction of Redmond – school age kids, access to community, shopping, etc.

Marked the following businesses: Pacific NW Ballet School, Luis Auto, WA Trophies, Tsosonis Restaurant, Cash and Carry, Skate King

Residential marked north of 520

Marked Fred Meyer, Sears, Ross, Safeway, Safeway Distribution Center, Overlake Park and Ride on aerial map

Identified Redmond Urban Village along 152nd Ave. NE

Identified mixed-use housing north of 21st Street, south of 24th and east of 152nd Avenue NE

Retain dairy plant at Safeway

BNSF marked

Bel-Red looked at as beautiful boulevard

How does project interact with Bel-Red Corridor?

Growth

Existing conditions doesn't have density

Concern: Timing for development with transit-oriented development, urban walkable – future redevelopment site where Group Health is

Re-zoning effects on light rail routes/stations

Serve "employee" centers rather than malls

Effort to proactively accommodate growth
How does re-zoning affect light rail routes
Safeway distribution center is site of a Wright Runstead Development
Safeway dairy/beverage/bakery remains
Create dynamic north/south corridor to Redmond, consider principles of revitalizing urban village
Extend to Redmond & do it right
Bel-Red and upzoning
ST and city wants to upzone area.
Believes upzoning happens – requires density thinking - Children and grandchildren: future
DT Bell has not changed much – looking at aerial from 70s. Will be changing, need denser area. How do we make it nice even with upzoning?
Don't let city come in and tell us what goes where. Let property owners do so
Circled Group Health
Future development at Willburton NE 8th could be barrier
Group Health is redeveloping
Group Health redevelopment-urban mixed-use with transit oriented redevelopment.
Look at population/employment projections – need more density, could have res and industrial in same area.
Focus on density/nodes
TOD; makes transit successful but not necessarily real estate
Hard to choose as re-zoning can change everything, need to look at this if need to choose one first

Miscellaneous

Is it too late to consider Mag-lev?
Need any ROW?
Q: What criteria used so far?
A. reliant on cities ST goes through, looked at range of alternatives. Land use, ridership info. This is mostly a separate system
Q: why locate station at Safeway?
Retail, commercial, housing
Developed preferred alternatives yet?
Discuss the ease of constructing maintenance pits
Issue: children's future looking at campus 116th and Main and maintenance facility. Concerned w taking away from city.
Not on regional corridor, on residential streets. Would rather not see LR at all.
Interest: To solve environmental issues, need to get rid of cars
Going from Bel-Red to N. Seattle commuters.
Travel time is a concern – will it be fast? Or would my car be faster?
Need Master Plan for surrounding area
What does ST2 pay for? - Pays for plan study to Redmond/OTC
Concern: affordability in area around stations
Don't need to ask us – engineers can do it
1. Who is the ridership? Who does it serve?
3. Connect DT Bellevue with other destinations.
4. Regional versus local system – station locations
5. Questioning the need to E/W versus N/S/ (LT Cost ongoing)
Political decision, 116th not good for MF forever (same w/ hwys) "We will be paying for this forever"
Circled site NE of NE 12th and 116th Ave. NE as "Potential ??? Site, 2nd Camos?"
Identified Ross Plaza, Safeway, Sears and Fred Meyer
Commute trips shifting from Redmond to Seattle to Seattle to Redmond
Coordination! City of Bellevue, City of Redmond, ST, Developers
Tenants concerned about being forced out-need to know timing
Keep flow of traffic moving as densities increase
More people take train more than a bus
How do we keep it all moving?
'Cultural awareness' getting used to transit in neighborhood
Land use can't all happen at one time
How does City feel in regards to businesses in area during construction
Impacts?
Being forced out?
Example-Pine Street in downtown Seattle 'war zone' during cut & cover construction
Long-term-better off/but won't be same people
Should consider short & long term property devaluation; not just during construction but after

If I were tenant; move during construction & come back after built
Transit becomes magnet-once parking capacity is reached; overflow will spill into retail areas adjacent
Current bus users will take train
Microsoft has transit savvy people
Rail trips over bus trips over car
Traffic congestion; during & after construction
15-20 or more Microsoft employees in next 10 years
Parking Magnet between Safeway and Sears
What is the goal? Redmond to Bellevue/Seattle? Or to serve the large area?
Likes the 122nd option
What other options are there besides elevated structures?
We want to avoid car traffic
Where is Bellevue's?
What's the plan for the Bel-Red corridor
Concerns about property values falling near light-rail
Rezone Bel-Red area – more intensive development
--Safeway site
--NE 16th extended to 120th
Land use will change dramatically 2009 NE 36th crossing of SR 520
Need density to support station – or parking
Property near NE 24th/530 – east quadrant will be redeveloped. Has been sold.
Alignment is critical
--through put -- Bellevue and beyond (Microsoft)

- minimize long trip travel time
- integrate w/ land use
- balance between those two threshold for walk distance

Is the system adaptable – can future stations be added in the Bel-Red area
Identify opportunities for public/private partnerships – leverage investments
SR 520 ROW may be critical for future roadway improvements
Get to Redmond
Issue: cost per segment (engineering)
Ridership-cost-travel time all tied together density
Alignment will affect future development
What comes first – station or land use
Trade offs—cost—airial--tunnel at-grade

As land values go up -- structured parking becomes more visible
Parking will be removed from the surface as land values rise
of spaces at Overlake Village Park and Ride? Is it used now?

Concern for Microsoft
Risk – don't want service to be too slow
West end of Bel-Red more dense
5-6 story developments 5-6000 residential units
Traffic on freeways is worsening
Common theme: balance speed and travel time with number of stations access
Prioritizing long distance travel over short distance travel

Neighborhoods

Concern: lives in Surrey Downs – condemn 120 homes - Take property

ROUTE

Key Themes

- D3 concerns about a retained cut acting as a barrier to pedestrians, cutting the community in half, and adversely affecting community character.
- D3 seems to serve a larger population
- On D3 locate a station across from Ross Plaza
- Alignments that cross 148th Ave. NE should be grade separated, since 148th is such a busy street
- D5 - Concern about trains and traffic conflicts on 124th Ave. NE
- Few number of stations on D5 not popular
- Proposed 24th Street alignment popular with participants, prefer retained cut to elevated, and request a station between 148th and 151st.

- Participants like the idea of a station at the Safeway Distribution Center
- Participants did not like the idea of a station behind Safeway.

D3

At D3 retained cut couplet there is a building at 151st called Jitters Coffee

D3 cuts commercial development in half

D3 alternative serves larger population??

Why is there the need for a trench at 20th?

Request a station on D3 on NE 20th just east of 148th Ave. NE

Request a station on D3 on 152nd Ave NE, north of NE 24th Street

D3: concern about impact of 20th St

Any alignment, difficult traffic situation. Overlake

Makes sense to have station by Overlake P and R

D3 cuts property in half

What is the advantage of D3 on 20th? Going through busy street and ending in same place as others.

D3 alt. serves bigger population

D3 station near Safeway – good park and ride access

Significant potential property impact with station on D3 near Safeway

152nd is a more central station location

D3 trench would adversely affect community character

Lori and Larry prefer station north of NE 24th Street on 152nd Ave NE

D3 – trench? Concerned with access, prefer NE 20th against 520 alignment for ridership advantage.

D3 – locate a station on D3 across from Ross Plaza

Doesn't want it to go down 152nd Street would be better on 151st

D2A/D2E/D3

122nd station built before 130th

Like NE 16th Route

130th in the middle station

120th station

Supports 122nd station, potential for redevelopment in the area

More station on D2A, D2-E, and D3 between 130th and 132nd further east for better spacing

NE 16th serves better

16th corridor preferred over SR 520

D3 & D2A/D2E/D5

Need grade separation on alignments over 148th

D2-A/D2-E/D5

much simpler

D5

D5 does not serve population compared to other alternatives (D5 efficiency=express) less travel time

D5=need of a transit station, possibility of a skip-stop schedule

No ROW to D5

D5 doesn't make sense

D-5 (Residents along route concerned)

What are the benefits of D5?

People in Bridle Trails don't like D5

Not sure why so much of route D5 is elevated.

Align D5 with 520 – elevated, connect with D2-A, D2-E, D3, D5

D5-does not offer stations in Bellevue, would want to create density

¼ mile radius of 'good service', D5 would not achieve that

D5 – "No stops"

D5 seems to be best alternative to maintenance facilities-all alternatives will conceivably serve

D5 least popular of all alignments; no stations-no service

Possible 520 light rail future integration with alt. "D5"

124th/520-potential conflicts between light rail & 124th/520

Vehicles impeding street traffic? Especially 124th

C1T/C2T

Lake Bellevue strains access to that station-should move a little south to serve hospitals

Alternative on NE 24th

Elevated over 24th, would greatly reduce impacts to businesses in Overlake

NE 24th option, easier access to walk to Overlake TC

Station location just north of 24th on 152nd (adjacent to Overlake Village Transit Center)

Route along NE 24th should be considered because it avoids impacts also look at elevated and retained cut for tunnel under 148th

Like the new proposed route on 24th.

N of 24th better redevelopment potential than at 28

New route on 24th – Redmond staff concerned about visual impact of elevated – look at retained cut or tunnel under 148th

NE 24th option—

Would it require a P and R (traffic impact) or orient the station to potential future development

Have engineers looked at a retained cut or a tunnel under 148th?

New station location on 24th on new alignment between 148th and 151st

NE 24th option-easier access (Overlake village)

Serve 16th corridor and use 24th option

What is the reason for the consideration of the NE 24th alternative?

148th and (24th and 20th) congestion with lunch/rush hour traffic

Stations

Station at Safeway is odd placed behind the retail center

Station behind Safeway is not good; low visibility

Station at Safeway-hard to cross tow very busy streets

Station at Safeway, who would it serve?

Speed versus access, Balance—Number of stations versus speed

- Safeway site
- Overlake village area – as far south as possible
- Something in middle of 140th/NE20th
- OTC

Safeway Distribution Center

Preferred park and ride at Safeway Distribution Center

Station at Safeway Distribution Center makes more sense; access-wise

Safeway Distribution Center station should be the 1st station built

Prefer at-grade supporting denser environment at Safeway Distribution Center

Safeway Distribution Center marked with “How do we best make it work?”

Miscellaneous

Travel time analysis needs to be considered for route selection

Go up 520 and across

No rationale for a LRT line through Bel-Red corridor. Line should run along SR 520 choose MF on basis of least life-cycle cost

East of 124th Ave. NE – Design elevated up zone

No Seattle to Redmond

Service time should play a role in choosing the alternative

Elevated/retained cut more efficient=less time/better service

Arrow to Sears “No point in station here.”

Pedestrian bridge over 520 where 152nd and 520 parallel each other at the D3 couplet

Look at Park & Rides on 132nd & 122nd

Concerned about it running on Bel-Red road-not a plan anymore

Could you reconsider a station at the elbow at 136th & 16th?

More on NE 8th-very little on Bel-Red road

supports 116th route

Push station at Overlake Village to the south to provide access to the area

3 stations –

- near Safeway
- somewhere central Ross Plaza
- Sears/Group Health

ACCESS

- Regional Light-rail needs to be integrated with local bus or shuttle transit
- Light-rail should be integrated with bike and pedestrian improvements including bike transport and small cargo transport like groceries or shopping.

Miscellaneous

Need access to existing business / services - Want to keep those services

Need connection to Crossroads

Need improved mobility for Microsoft employees from OTC

Not just for adults to use, kids should have accessibility for LR as well

Bicycle/Pedestrian/Transit

Accommodations for pedestrians/bicyclists i.e. bike lockers

Accommodations for pedestrians & bicyclists

Pedestrians

More bike/pedestrian friendly

Pedestrian access and given priority

Transfer to bus/rail

Interest in walking & biking space with green along routes

Mixed opinions about chance of people carrying shopping bags and using transit

Want to take LR from work to groceries to home

What are plans for bike transport?

Along 124th Avenue NE – Have linear park, biking lane and walking area

Supplement with transit, feet.

Consider people movers

Focus on bus integration

Integration with bus service

Need to focus on bus integration plan with light rail

Good bus integration

More transit station

Bus interactions with stations?

Consider pedestrians!

Bus trips (small) don't work during day

Bike lockers needed at park & rides/transit centers/stations

Make sure there is good local bus or shuttle service to local areas

How do we plan to handle vehicle traffic to stations?

Are buses running on those routes too?

Buses would run to accommodate light rail then?

Synergy with Transit Center

A shuttle system would also be helpful

More people use buses now

There needs to be more transit

Waiting for the bus is impossible want to have good access to rail-likes the elevated options and concerned about ADA,

Need good bus service

Shuttle service to stations

AESTHETICS/ENVIRONMENT

Key Themes

- A riparian area was cited by participants NE of 124th and the Safeway Distribution Center
- Citation of Red-tailed hawks in wetland area in vicinity of Northup Way and 124th
- Citation of other parks and green spaces.
- General concerns about noise and aesthetics.

Environmental considerations:

Riparian corridor

Endangered & other wildlife

Create linear park along side of route

How much space for greenway alongside?

Interest in riparian corridor

Salmon come up on south side of Bel-Red but don't make it up that far

Marked on aerial a bike trail on the NW side of 520

Comments represent the opinions of the participants and may not be factual.

Marked on aerial a wooded park north of 520 east of 130th
Red tail hawks in swamp area
Red-tailed hawks in vicinity of Northup Way and 124th (SE of intersection)
Preserve riparian corridor NE of 124th and Safeway Distribution Center
Goff Creek marked along 132nd Avenue NE
Look at drainage issues associated with a tunnel/trench
Wetland areas east of 124th, north of D2-A, D2-E, D3
Noted a stream from Catholic Community Center to Employment Security Department

Noise

Noise difference of elevated vs at-grade?
Any noise impacts from maintenance facility?
Concern about noise in neighborhoods

Aesthetics

Q: Aesthetics – how will it look?

Is elevated ugly? MF not pretty – influences where to put it.

Visual concern with MF on 116th and folks on the hill. MF - Not on 116th: folks on hill wouldn't be happy

DESIGN

Key Themes

- People had varying views on retained-cut and grade separated guideways, some felt that retained cut and grade separated rails were safer and provide more reliability for the trains while others felt that the retained cut would act as a barrier for pedestrians and cars.
- Perception that at-grade systems are slower than grade-separated systems
- Participants prefer maintenance base 3 and cited site impacts with maintenance bases 1 and 2
- Participants felt that stations should be located near densely populated areas, with stations within walking distance of housing and shopping and with priority given to a station at the Overlake Transit Center.
- Support for transit oriented development
- Participants would like to see light-rail on 520, and requested that the East Link line be planned to connect with a line over the 520 bridge.
- There should be ample parking at stations

Retained Cut/Grade-separation

Safety concern – need for total grade separation

Need grade separation to keep rail and traffic running efficiently

Concern about separating rail and auto traffic while still providing at-grade stations when necessary

Elevated vs. at grade difference in cost, safety & speed

Route near workplaces – trench

Trench versus elevated: pick least cost, least disruptive (don't condemn people's homes) maintenance – what cost less

Wants to minimize retained cut areas because it is a barrier for other transportation and community connections-a subsurface system would be different

Retained cut would severely affect community character. Want to serve the Sears/Safeway area-preferred but not if its in a retained cut

Clarification on routes, at-grade, elevated & retained cut

Elevated/trench is (gutch? butch?) traffic

Trenches-what are the trade-offs for traffic lanes?

Alignments conflict with auto traffic-especially at grade; limits access to businesses, etc

Safety concerns of elevated vs at-grade?

At-grade

Street level light rail perceived as bus

Street level light rail slows down travel times

At grade light rail too much like a "bus"

"Transit phobia" need to be elevated/retain cut to feel like you are not on the bus

Maintenance Facility

Maintenance facility-MF2-BNSF

MB3 the best choice for maintenance facility

Is the maintenance facility owned by the City of Bellevue?

Why do you need a maintenance site on the east side? Any environmental impacts? How tall?

Pass Park and Ride and Station (refers to Maintenance Base 3)

Comments represent the opinions of the participants and may not be factual.

Marked Maintenance Base 1 and Maintenance Base 2 as impacts to site
With maintenance could the BNSF facility connect to a future light rail extension off of 405
Don't want maintenance visible from the freeway
Likes the plant that goes along 520
Maintenance Facility – where is best location?
Do not use MF at 116th

Stations

Station spacing
Stations serving high density area
Stations should serve dense areas with housing/apts
Locate stations near density
Need to serve “dense” areas, station planning/stops need to be looked at it to keep it an “express” service
Need to serve dense areas and major hubs such as airports (not to mall to mall)
Number of stations depends on density rezoning??
How were stations located?
Station access & locations
Long range development-who would be accessing stations?
Concern: How people use service and where stations are located – by stores. Stations should serve destinations
Q: What is the service? Speed of service – local or regional
Concern: Putting a bunch of stations up doesn't make sense. Is it due to upzoning? Lanes Bel-Red.
How far will someone walk to a station? 5-6 blocks, half a mile
Concern with number of stations
Likes more stations more options
How close are the stations location?
Over versus under? (alignment)
Prioritize Overlake Transit Center
Favor station near existing transit center
4 stations (max)

- Overlake TC
- Sears
- 140th/NE 20th
- Safeway site

Locate stations where you want density
What is the minimum distance between stations?
Can you add stations later after the system is built?
No stop from Overlake, need stops by business centers
People won't want to walk more than ¼ mile-need a station by medical complex & Sears
How were the station locations determined?
How do you get info about how far people will walk? Different studies?
Don't agree people will walk a mile

Transit Oriented Development and Stations

Locate station near near-term redevelopment opportunities; provide redevelopment incentives
Synergy between future land use and station locations
Need strong connection to Bellevue's land-use plans
Parking at stations?
Public/private partnerships for station development where possible
Future redevelopment to support transit station frequency

Integration with SR 520

Light rail integration with future rail on 520
How would light rail be integrated with future rail in 520
Study 520 in future
520 vs. I-90

Parking

Parking considerations “hide & ride”
Provide sufficient parking
Parking needs to be 2x/3x
Provide sufficient parking around stations
Overlake TC needs sufficient parking to serve all

Parking at OR

You must be planning some parking areas?
No parking makes it more complicated wants parking at the stations
In terms of ridership would be better-parking new station
Need a good parking garage near wright-runstead
 Parking at stations a good idea
Intercept people with a large Park and Ride
Fewer stations with more parking
Concern about parking impacts at stations
Need sufficient parking double the anticipated # of spaces
Adding parking capacity at existing Overlake T.C. (Microsoft)
Who owns the park & rides?
Will Overlake P&R be expanded?
Keep station close to Overlake P&R
Could park & rides be built at sites id'd for maintenance site?
Concern about congestion from park & rides.

Miscellaneous

Is there a stop at Overlake Hospital?
People close but can't access (marked at neighborhoods across 520 from MB3)
Why not choose where roads are?
Alignment seems to skip crossroads; service integrations
Signal integration

COST

Key Themes

- Concerns about funding for light-rail to reach Redmond

Financing by bonds, future funding
What is funded now?
When do you get into costs?
Cost factor of elevated vs at-grade?
Concerned about cost – much more expensive than buses anything out there. Lot of money, not bang for buck.
Concern: cost. Nothing ST shows says it's cost effective.
How will this happen if over budget?
How is this financed?
 Vote in Nov., packages presented this month
 Roads and Transit package
 Sales tax for 20 years
Concern: don't want to pay for it twice. Want straight route that cost effective.
Increased tax-'Transit Now' package service to this area 40% of revenue to Eastside
Optimize cost if everything else is equal (comparable)
Limiting cost of construction to get to Redmond or is fund request
Where are cheaper ROWs?

Redmond Workshop Comments Grouped by Key Themes

Environmental

Key Themes

- Noted potential heron rookery and bald eagle nest
- Farmer's Market and Justice White's House Important Community Resources
- Marymoor Park is a regional recreation destination and care should be taken to minimize impacts to the park particularly the new soccer fields
- Other Concerns and environmental features of note:
 - Equestrian use of Bear Creek Trail
 - Concern about the water table near SR520
 - Potential City of Redmond Park along the BNSF
 - Local recreation and river walk along Bear Creek and Sammamish River (at 154th)
 - Tree Buffer along West Sammamish Parkway considered a visual resource by uphill neighborhood
 - Noted wetland (?) by private school market and north of 178th PI NE
 - Concerns about noise and vibration

Already loud by other vehicles around Rookery

Eagles affecting Rookery

Prefer route along Leary to avoid trees and wetlands

City had planned for linear park along BNSF (concern about how much space light rail will occupy)

E4 could affect trees

Water table near 520

Why going around H2O retention?

LRT thru protected greenbelt seems like big impact (Heron)

Preserve noise walls along 520

Corridor vibration

Equestrian use of Bear Creek Trail

Noted heron rookery north of Leary Way

Note possible noise impact at rookery

Marked dedicated open space along Bear Creek and Sammamish River

Local recreation and river walk at Hwy 908 and 154th Ave NE

North of Leary Way is a heron rookery

Marked farmer's market at Justice White's house

Potential heron rookery in green area north of Leary Way

Sammamish River and tree buffer along West Lake Sammamish Parkway are "visual resources" to neighborhood on hill (west of parkway)

Noted park at 154th Ave

Noted farmer's market at Justice White's house

Noted wetland (?) by private school market and north of 178th PI NE

Noted heron rookery north of Leary Way

Noted potential green belt north and south of Leary

Forested area north of NE Leary Way – potential bald eagle nest

Marymoor Park

Should Marymoor Park be directly served?

Concerned about impacts to investments on soccer field at Marymoor Park

Marymoor park – destination

Marked Marymoor as recreation destination: softball, soccer, bicycling, etc.

Stations at Marymoor in E2

Marymoor – regional and local park = heavy use

Along E2 at Marymoor: potential station P&R location north of Sammamish River and south of SR 522

Near Marymoor baseball fields: "groups infrastructure together"

Avoid impacts to soccer field

Alignment

Key Themes

- Without knowing cost, most groups felt the E2 was most promising route at this time because they feel it best serves Redmond and has the most stations, it also serves the Sammamish Plateau and Avondale/Novelty Hill best.
- Concerns about potential visual and noise impacts of the elevated sections of E1 and E4
- Concerns about E4 impacting green area south of Leary Way
- Concerns about at-grade conflicts with cars and pedestrians

Longest route serves Redmond best

E2 most beneficial because of Redmond connections

Least expensive is best so a. has chance to get built and b. goes further

E1 seems to take longer and is less direct than E4

*Without knowing cost → prefer E2 alignment

--whole group

E2 makes the most sense

Support E2

Look further at inputs up 161st worried about losing green space

Prefer E2

Prefer E2

E2 is most promising

Prefer E2

E2 if can be financed

E2

E2 → most flexibility/benefit

E2 unanimous preference

Using existing 520 corridor by Marymoor makes sense

E2 doesn't seem to make sense the way it loops back around

E2 can potentially expand utilizing BNSF to Woodinville and on

E2 only one that serves transit center

E2 – move last station to BNSF with possibility of extending to Willows

Generally like E2 or some variation

E2 modified to not go on 161st to exiting Park and Ride

"Redmond split in half"

Prefer E2

E2 – has fewer impacts, already impacted

Too many stops – too long, won't use

E2 advance quick access for people for west / plateau

Access to Marymoor

Serves Redmond transit center

All 3 R. stations on E2 are important

Best – 2 places to access system from outside downtown

At-grade can cause (safety concerns) more accidents

Decrease service time

Is it possible for another alternative on the other side of Marymoor Park (opposite from E2)?

Will limit timing between stations

Preserve ROW thru Sammamish Valley

Like E1 option because it gets further east and 2 stations, bus avenues

Could run route, E4, thru 159th toward trees, shorter reaches major areas "E4A"

New Group Health will be key destination (walkway to/from station)

Locate routes thru high density areas

Loop – Redmond/Issaquah/Bellevue

All stations should have parking

Alignment for grade separation on BNSF to facilitate ped and car crossing, connectivity

Only land in Redmond zoned for auto-related business

Issue of at-grade conflicts with cars and pedestrians

E4 --greenspace impacts

--Cause more congestion – better to go around

E4 could affect trees

Feel E1 is circuitous and will take extra travel time

E1 = expensive (\$\$)

Elevated segments of E1 and E4: concerns about visual and noise impacts

E1 at NE Leary and West Lake Sammamish Parkway – close to neighborhood

E4 at NE Leary and 159th – elevated?
E4/E1 – elevated is visual blight
Move E4 north of Leary Way, not between green areas
If E4 considered – in general don't support E4
Re-route E4 around Heron greenbelt

Stations/ Park & Ride/Maintenance Facility

Key Themes

- Park and Rides and key to light-rail access
- Park and Rides need high capacity
- Station near Marymoor important to serve Redmond, Marymoor, Sammamish Plateau and other towns but concern that location could contribute to congestion.
- Redmond Transit Center an important station location
- Redmond Town Center an important station location, some concern about light-rail riders using Town Center parking as park and ride.

Important to connect to existing Transit Center

Move Park and Ride over by box stores to avoid 520 bottleneck. Terminate at that site

Third station important to N. Redmond

Park and Ride on East end a must for Novelty Hill/Avondale

RTC – congested and would need to deter people from parking and riding

Redmond park and ride important to serve because a. miss people in Northgate area and b. these people create congestion getting to BC park and ride and c. serve more people – better for commuters – better Redmond connections

2 P and R stations important to serve as a stop gap

Re: Overlake station – if you're coming from West and going East it would be good – but from an Eastside perspective it doesn't serve the area very well

Could you use the Redmond Town Center station as an alternative for a terminus to the station at Redmond Transit Center

People who live to West of Redmond would have to go through Redmond to get to Marymoor station on E2

How large would the parking structure be at the maintenance facility – like Eastgate?

Who purchases the land and manages the park and rides?

Need more park and ride capacity

For costing/community Park and Ride would be better than Redmond Town Center

Permits to park at Redmond Transit Center

Redmond Towne Center – essential station as a destination

adequate parking

Density is there for station and park and ride

Concern of the possibility of 2 maintenance facilities (rather than have it at Redmond that Bel-Red corridor)

Need of more parking

Not enough (more employees than spaces)

Station location

Need to make sure the private/public sector need to share in costs

Need to balance w service time of light rail

Prospect of a station at 51st (accommodate Microsoft expansion)

Provide “safe” parking lot for long term parking (travel, trips, etc.)

Balance with commuter parking

Need of a station by Marymoor park (for major events/activities)

NE 70th park and ride

1400 spaces seems not be enough to accommodate all

Need to increase spaces by more

Focus on an “abundance” of parking at the NE 70th park and ride

Concern about parking and park and ride lots / availability

SE Redmond station serves Marymoor Park events

16th station very important, serves walkable neighborhood and transit center; rare opportunity for TOD

Need focus on park and ride (lots) facilities to serve suburban communities

E2 - SE station serves both directions (unanimous)

Interest in maintenance facility location - People coming off plateau – huge bottleneck facilitated

Station should serve Town Center (very important) holidays and at 5 PM, solid traffic

How will you get traffic into Park and Ride off ELSP?

What is the condition of the land used for staging on 202, past Home Depot and cemetery. Could attract and pull people of 202. station by Les Schwab and bridge to P and R.

Make it easy to access P and R (separate access than from ELSP)
traffic all converges from Sammamish plateau and hit a bottleneck before P and R
Usually don't provide enough parking, cost effective
E2 → P and R for van share downtown Willows Road
Use new RR instead of Bear Creek (right now at maximum capacity. Accommodate for growth at new facility)
Number of businesses in Park and Ride / M and O (SE corner) base site
Number of people driving in to access P and R / end of light rail line
Parking access for people from north
Giant parking facilities encourage driving, reduce available land
Enclose as many station as possible – weather and HVAC if have to wait
Wi Fi in stations
OTC can't be the terminus due to capacity overload of the transit center
Along E2 at Redmond P&R: third station is very desirable, especially for teens (parking is a problem at Redmond Town Center)
E2 – prefer three stations (Redmond P&R)
Third station could be built later, no such opportunities on E1/E4 (Redmond P&R)
Third station – allow bus transfers at two locations
New P&R may inhibit use from other side of Redmond (west)
First priority station for E2 proposed P&R
Second priority station at Redmond Town Center
Third priority at Redmond P&R
Lengthen secure parking
Desire station at 51st
E2 at proposed P&R: “do you want P&R here.”
Propose P&R: focus to pull outside riders
P&R: look at size of P&R
Maintenance base – in Redmond, Bellevue or both?
Propose P&R – commuter parking a must! *Shows arrows pointing to surrounding employment*
Potential station wanted for E1 west of Lake Sammamish Parkway to serve neighborhood
Redmond Town Center – importation station location
E4A station at NE 76th, east of Leary Way
Propose P&R near SR 520, note saying “bottleneck to P&R” along Hwy 202 from plateau
P&R – how will cars get here?
P&R – future expansion to East Lake Sammamish
Marked station at proposed P&R on E2 as closest station to park
Need more parking at Redmond Town Center
P&R – TOD
Proposed P&R – reduce size and impact
Propose P&R – concerned about number of lost jobs for station location
Consider further out-of-town for maintenance facility
Suggest P&R in front of Target and Cole's along SR 520
Move transit center to Coles/Target
P&R proposal: east of 178th Pl, “Bear Creek P&R”?

Pedestrian/Bike

Key Themes

- Accommodations should be made for secure bike parking at station locations, and secure bike transport onboard trains.
- Maintain connectivity between the Justice White's House and the Farmer's Market
- Consider needs of the disabled in connectivity and accessibility, including design cues for the blind and partially sighted
- Desired pedestrian and bike connections:
 - from stations to the Sammamish Trail (Burke-Gilman)
 - across the BNSF
 - between Redmond Town Center and Marymoor Park (across 520)

Stations need bike facility to accommodate bike commuters to stations
If we get to Redmond Town Center there is enough density for people to walk or bike if there needs to be enough capacity to take their bike on the system and have secure bike parking.
Bike accommodations on trains?
Facilities at stations to promote other modes of transport, especially bicycles

Bicycle access (lockers and on vehicles) [Sammamish trail access]
RR track is currently a barrier for biz community. How to make that better? All modes pedestrians, bikes, XXXXX"
Dividing Justice White and Farmers Market is issue. Need connectivity
Friendly Village. Senior Mobile – can use access, consider disabled needs
Visually high contrast – safety for partially sighted (big bumps most effective)
Indicators/announcement for train direction/destination for partially sighted
Pedestrian crossings to/from RTC and Marymoor Park
 Kids use to get around – park to library to skate park
Pedestrian crossings across BNSF important
Marked desired pedestrian crossing on NE 70th – west of 168th
Minimize how BNSF serves as barrier
New connection across BNSF (164 and 161) planned for by city
Bicycle access
 Burke-Gilman will be regional facility
Desire for pedestrian access to Burke-Gilman along forested area north of Leary Way
Desire for pedestrian access across SR 520 from Redmond Town Center to soccer fields

Transit Integration

Key Theme

- Transit integration – bus to train is essential to the success of the project

Bus integration very important to get people to/from Bear Creek Park and Ride
Bus connectivity to Novelty Hill
Would there be negative impact on bus service?
 (545) would it end? Don't want it to
Is Redmond working with ST on zoning and feeder transit into system?
Coordinating existing bus lines – integrity – to feed into system
Feeder system streetcar or tram to outlying areas to get people into light rail
Need major transit that get riders from the Plateau and Novelty Hill
Where regional transit comes in – integrate with mass transit
integrate transit
integrated mass transit
Shuttle integration w/ bus/light rail
How do they deal with buses/shuttle
Concern about where to park for current station (17,000 in Redmond Ridge) not enough parking
 Could run shuttle buses from Red. Ridge, Trilogy (possible solution)
 Metro will respond to riders needs
 What type of parking structures?
Concern about timing of connections (bus → train)
Coordinate bus routes / bike routes
Transit doesn't always reach/meet need
Willows Road – no transit (no buses) but needs it. BNSF alongside
 -- access Willows Road from Redmond
Shuttle system from Redmond to OTC
Feeder/distribution system needed to stations

Frequency

Key Theme

- Frequent and reliable light-rail service including weekends and evenings is important

Frequency needs to be greater than or equal to 4 times per hour
Extend service hours on Fri/Sat nights
Concerned about wait times given current configuration
Frequent service throughout day and evening
Speed important but reliability more important

Congestion

Key Themes

- Participants expressed concerns about car traffic congestion particularly along Avondale Way and at the end of SR 520 though it was noted that the planned Redmond Way flyover will help that congestion.
- Light-rail is a must-have to alleviate traffic congestion.

End of 520 = huge congestion
New building/development = more congestion and LR needed
520 corridor is needed due to UW connections
 Must have
 No longer reverse commute
More important to get commuters out of cars and lower congestion
 Young commuters have needs
New flyover Redmond way will help Avondale traffic
545 packed
Congestion 202/520 from Avondale
Heavy traffic along at terminus of SR 520 and backups along Avondale Way at peak commute hours
Traffic congestion on SR 520 at Leary Way on/off ramp
Proposed P&R – concerned about congestion
Noted congestion on NE 70th St from Hwy 202

Extension/Long Range Planning/Growth

Key Themes

- Long-range planning extensions desired:
 - To the Novelty Hill area down Avondale
 - To the Sammamish Plateau
 - Along the BNSF/Willows Road
 - Across 520 to the University District in Seattle
- Consider transit oriented development in conjunction with light-rail stations

Extend past Novelty Hill → think to future and accommodate growth and housing

Any thought, give thought, to coming down Avondale?

 People coming from Novelty Hill and Duvall

Anticipate needs along Avondale before others purchase the land, may not be opportunity in the future.

Lots of population, north along Avondale

In the long range planning where would these alignments connect to?

West Lake Sammamish Parkway? The Plateau?

Long term planning is needed (not just 5-10 years but 20+ years)

Need to work w local employer for future plans

 Possible extension to Willows Road

Large employment center on Willows serving highest density center

Tie in Willows Road – Railway goes in that direction. Keep open Notes lots of employment at Willows Road building – potential expansion to for E2

Could extend line further east (most growth will occur there)

Interest in expanding across 520

Make sure it will accommodate light rail on 520

Interest in creating urban clusters/villages around station (ex. Mountain View in CA)

Inevitable expansion will occur out toward Overlake

Light rail needs to move people serve population heavy areas

Consider apartments and condo growth along Cleveland, serve high-density areas

Aim for density – employment centers

High concentration of jobs on S. side of Redmond Town Center

How is land use being tied in?

Make it easy for TOD to take place

TODs – leverage private side to work with station locations

Any consideration for private enterprise related to funding – could be possibility

Noted Cleveland condo development at 161st and 76th

MS building – new camps / 1 million SF at new development

City encouraging housing/higher density in town center

Look at future extensions with good overall design

MS has offices in Redmond

City of Sammamish wants light rail thru Sammamish

Look at how we can improve for next 2 generations

Light rail for 520

Marked locations of Home Depot and Target

Connect to U-District

Need to promote mixed use

NE corner of NE 76th/161st: 84 housing units going in. Whole area is zoned for more density
Extend E2 out to Willows
Future extensions to 161st with ridership development
WSDOT future extensions continues by SR 520 and north
E1 – Hwy 908/159th PI NE – new Group Health location
High density area east of 161st Ave, north of NE 76th
Noted residential neighborhood next to 154th/park
High density, affordable housing, “good connection” – north of BNSF/NE 70th near Redmond
Request to loop light rail to Issaquah and Bellevue to reduce congestion

Cost

Key Themes

- Consider transit oriented development in conjunction with light-rail stations

Have you done cost estimates for the different alignments?

Cost information for E. Link

Made available

Look at cost per mile relative to the benefits it will give (ridership, development, etc.)

Funding sources for Redmond

Need funding equity between Bellevue and Redmond

Difference in cost between E1 and E4?

Relative cost in elevated versus grade?

Consider ops cost not just construction (especially down the road)

Keep cost of riding affordable

Analyze cost/benefit

Cost info: make available

Advice for Sound Transit

Key Theme

- Sound Transit needs to educate voters about their regional planning

Hear ST speak about planning, growth management, identify trends

Relate East Link to zoning and density

Need to sell voters

Some planning seems like a short fall

Get endorsements for the vote, get people confidence

In ST2 – seems like you would get more votes if it went to Marymoor station

--how much more money would it take to get there?

--need to put % more to get there in materials

Present reasonably – not just yes or no

Need to educate public about what it will cost if we don't do it, not just cost of project; i.e. ecologically, environmentally

Want Light Rail to Redmond/Positive Light-rail comments

- It is essential that light-rail be constructed all the way to Redmond

Buses follow growth and are always behind the game → trains help guide growth

Frustrated that Redmond might not get light-rail

Feels tunnel is an aesthetic desire – not need

Feels Bellevue should pay for additional costs to the tunnel

Look at one less road improvement and do light rail instead

Will lose growth in the future if not built now

Crucial it comes further than Overlake – or make accommodations to get people to the stations

More participation at polls if further – to Marymoor

Need to connect to Redmond (MS employees in downtown Redmond)

Need to get to Microsoft

Consensus – light rail past Overlake –

Redmond destination in its own right

City can integrate with planning

Cost of delay

Extend to Redmond because catch riders from outside downtown area

Redmond – funnel area for large area that a terminus in Redmond would cover

General

Not around Redmond but to get to Seattle

1,000 homes going up now

Young adults use – safer gets them out

Please push for zoning discussion with cities

Ideal for people who live in condos

Prevent “too many” stops due to TOD (transit-oriented development)

Causes decreased ridership

Q – who is building the trains?

Rate reliability important

When will it be functional?

Has ballot measure been written?

Rate on specific destination concept?

Why the “roller-coaster” effect at end of route? Due to WSDOT?

Main concern getting from intersection at city hall to university (UW)

Where does rail go downtown?

Need to get to airport

People should travel in pneumatic flue

Interest in other technologies like Mag-Lev by mayor, but doesn't seem feasible

Convert SR 520 HOV to rail (long-term)

Impacts to bus service especially route 545

Lots of MS live on Westside, they will use light rail to get to MS

Build to Redmond – connect MS to Redmond

New SR 520 will have HOV lanes help capacity

Provide direct service to outer areas to MS/HC

Work with UPS to reduce freight on roads

Redmond Town Center – shopping and employment center of town

Existing planned street connections – all across NE 76th and at 164th Ave, 166th Ave, 168th Ave and 170th Ave

Redmond Schoolhouse and Community Center marked at 166th and 80th

Redmond Library – circle around, note saying “To UW”

Mini Map: desired goal to place alignments down at SR 520 grade. Preserve noise barrier

HD – Microsoft supplement noted south of Redmond Town Center

HS alternative noted south of Redmond Town Center

Auto-oriented businesses along 159th PI NE

Move station from P&R – relocated E2 station to location along BNSF corridor and between Leary and 161st

161st – Road to Bella Botega Plaza marked

Circled Old Redmond Schoolhouse

Scheme A

- Good bus connectivity from McClellan/Rainier and First hill truncater RT 9
- Big clunky bridge Weird
- Glass sound barriers quiet with view
- Need 23rd Access
- Need a better ped connection from 23rd to Rainier
- Prefer closer to 23rd. more residences serves neighborhood
- Rather ramp than elevator You can run!
- Likes 23rd good bus connection
- Like 23rd access. Safer at night.
- Overbuild station with development
- Bellevue Way is better alignment for connections to buses
- Bus stops need to remain. One system.
- Ridership improves with personal safety, fewer "lurkers"

Scheme B

- Center platform getter
- Security – night, openness of station
- Sitalines
- Concerned about noise, light
- Length of travel to station
- Human activity IMPORTANT entry on 23rd more welcoming
- How stops from MT house to station
- Current ramps are circuitous

Scheme C

- Like center platform
- Line of sight is important for ped access
- Concern about ped tunnels: transient population – safety – sanitation – security
- Center platform is less confusing easier to use

Scheme D

- Closer to Coleman School Bike Trail Access
- Like C or D – better than A closer to 23rd. access simpler. Like better than tunnels
- How does a Seattle resident get to Eastgate on the train? Eastgate connection (Issaquah) to train?
- Lots of blind users School for Deaf and Blind
- Walk signal timing poor (*crossing Rainier Ave S.*)
- Would like access here (*Rainier Ave S. under I-90*)
- Soften ramp looks (*arrow to ramp from Rainier Ave*)
- Likes D
- Consider screening houses from lighting with foliage
- Best option – less up and down
- Relocate bus #48 to here (*station entrance on 23rd Ave*)

Question and Answer Session:

1. How many trains will be coming in from the east and how many from the south?
2. Is there a ramp going into the station?
3. The center roadway will be strictly dedicated to light rail correct? And it connects the Seattle CBD to Bellevue CBD. So you would be replacing one bus route. The other bus routes would have to take the HOV. What kinds of speeds would the buses that have to run on HOV lanes get? Taking all dedicated HOV and replacing it with a single route. What if you allow all the coaches to run in the HOV? So the board is convinced light rail is best?
4. Right now we have shuttles that connect to the park and ride. Are you considering local transportation options to feed into the light rail system? Does this mean all of the buses are coming out of the bus tunnel? Are you developing a program to keep the buses separate from passenger vehicles?
5. I-90 gets extremely congested with stadium events, will extra train trips be planned?
6. Royal Brogham only serves north/south, what about the east/west load?

Flip Chart Comments:

- Need more rain shelter at stations
- Question about using dinner train route
- What happens when power is out?
- Glad it is finally happening
- Need feeder buses; P and R fills up
- Off island people fill P and R
- Off islanders use center roadway – then shop on island then go east
- Concerned there won't be enough parking
- Fills up early AM
- Parking used by off islanders
- Can't use transit if can't get to it
- Need more on island bus service to light rail (no parking)
- Elevate station – street level
- Put overnight LT parking for airport riders

Maps Comments:

- Noise! Cars – need to study!
- Like sound walls for abatement
- More rain cover
- Why elevate platform? –
- Landscape at roadway level
- Staging area for construction
- Parking is an issue – not enough
- Two grocery stores (QFC, Albertson's has kosher deli)
- Eastside, off island people shop
- Want paid parking for airport parking
- Condos coming – walk from here

Appendix D: Comment Form Verbatim Comments

Comment forms were provided at the sign-in tables and other locations at every workshop. Many participants filled out comment forms at the workshop. Others took comment forms home and returned them by mail.

Workshop Comments by Question

Bellevue Do you have any other comments to provide the project team?

1. Develop and publish performance- and cost-effectiveness measures to be used in selecting preferred route/configuration alternatives
 2. Develop and publish prior to the combined RTID/ST vote (Nov. 2007) life cycle cost estimates for each alternative within the various segments. The cost estimates should include all acquisition (design, construction, ROW purchase, etc.), ownership (operation, maintenance, modification), and retirement costs.
 3. develop and publish dimensioned schematic representations of route configurations (at grade, elevated, etc), and station layouts/configurations
 4. Develop and publish a list of persons who may be contacted by email to answer questions about the East Link project (existing Sound Transit "communication procedures" are totally inadequate!).
 5. Develop and publish ridership estimates (daily weekday, annual) for the alternative within each segment.
-

While BNSF use for B7 looks cost effective the required wetland traversal will offset this benefit and cause loss of S. BLV PnR lost co-location Graphiti on elevated structures should be considered.

"While BNSF use for B7 looks cost effective the required wetland traversal will offset this benefit and cause loss of S. BLV PnR lost co-location Graphiti on elevated structures should be considered."

Why not drill a tunnel from Bellevue Way S along 108th Ave. It seems it would be a straight shot! Less cost/work. Impact would be minimal compared to other routes. Sound Transit needs to respect residents and reduce as much impact as possible. Also, Sound Transit needs to recognize that light rail is ugly! A big concern is over the aesthetics of the project and the preservation of Bellevue's green environment. Bellevue is not urban like Seattle -- we deserve respect and different rules in regards to our neighborhoods, parks, and lifestyles (quality of life is critical).

Another concern about accessibility with 112th and NE 6th stations. How would the elderly move from that station to the transit center and vice versa? What about safety in crossing streets around stations?

Considering the increase in taxes will start now -- the light rail will start perhaps within a decrease from now -- greatly increase the bus service within the Eastside neighborhoods -- so I can see the "bang for the buck" now until then. Also: state/local legislators must lobby Washington D.C. to allow the transportation part of the sales tax be a credit (not a itemized deduction) on the federal tax return.

Please record the comments from the break out groups verbatim as part of the public comment period

length of time for BTC --> SeaTac --> really long, compare to South Bellevue to SeaTac via ST 560 express. Light Rail should be faster!!

Bellevue How will you access the light rail station?

None of the above.

foot, bus

foot, car. Depends where they're built

foot, bicycle, car.

foot, bicycle, car. Depends how far it is from home.

foot

I will not use. I work in Bellevue.

This is a loaded question. I prefer bus and will work against light rail.

foot

foot. Was MagLev considered -- cost is probably high but noise and dirt would be much less.

foot, bicycle, car. Depends how far it is from home.

foot, bicycle

Bellevue

What are important features and factors about the neighborhood that Sound Transit should consider?

Bellevue high, Triangle Pool, Enatai, and Jack and Jill daycare. These locations and safe access to them must be preserved

1. Routes should be parallel to and close to the right-away corridors for I-90, I-405, and SR-520.
 2. The preferred segment D route is D5; there is no reason to have a route thru the Bel-Red Corridor.
 3. There should only be 3 stations for segment D: one near Overlake Medical complex; one near Overlake P&R; one near/at Overlake Transit Center.
-

co-location of stations with existing PNR lots

I-90 bike route impacts/updates Bellvue's new bike master plan transfers to LR/Bus by wheelcharis need for lots of P-R space as many from Eastgate P-R will want to ride light rail

See item #V -- the home/trees/green belt environment must be preserved. Increase 24/7 "green" buses within the neighborhoods

No home seizures! Do not touch a single square inch of Mercer Slough or contaminate a single drop of water -- no wildlife should be impacted. Preserve existing bike routes and trails (walking). Skip the railway trail -- it's stupid and waste of \$. Save all Parks! Will dogs be allowed on rail?

co-location of stations with existing PNR lots

Historical value: as stated on page 246 of A Guide to Architecture in Washington State "Surrey Downs, 1952-55 Omer Mithun (Architect) 109th and 110th Aves SE off Main St. -- About 40 of the houses in this tract were built from 3 basic designs furnished by the architect. They are some of the best and most representative of postwar small tract housing design." ... "Another feature, not true of larger tracts lacking custom design, is tha every tree on the site was saved."

I should also mention the Sacred Heart Catholic Church at 10838 Main St. According to the Eastside Heritage Center, it is the oldest remaining Catholic Church structure in Bellevue, and is the oldest church structure still in its original location.

Bellevue

What are your thoughts and concerns regarding the proposed routes and station locations?

I would like the route to be on major roadways

"need to minimize impact on neighborhoods: noise, dirt, congestion (all from frequent trains), taking of property estimated community time to SeaTac Airport is long: time to drive with no traffic is 20 min, which is <<55 min. What gives? Need to go to downtown Bellevue Transit Center "

I like the location of a station near SE 8th -- it would enable me to leave my car at home and commute to Microsoft. My primary concern is for the preservation and quality of Mercer Slough. Second, my concern about route B7 is the potential for seizure of my condo at the Brookshire, plus the impact of daily noise. Today is only the dinner train and occasional freight -- higher number of trips would have impact on the libability of our complex. I would hope that if light rail uses the rail way, Sound Transit would build a wall to block noise and light pollution. I realize that using the existing railway would be the most cost effective and that puts my home ind anger. Please avoid condemning any homes!

the only acceptable route is the Burlington Northern route

I AM WORRIED!

I do not want to route to be on 112th Ave SE

foot <-- better connections! --> bus, bicycle -- the healthy way -- more accessible roads to the train. Car? Why -- the object is to leave the car in the driveway

Althoguh it's exciting to know a transportation system will finally be available to the Eastside and Seattle and various other areas, as well, I wonder if the hours of operation vis-à-vis the buses within "The Neighborhoods" will tin in with the whole light rail system. If it doesn't my additional taxes will not satisfy my needs

put stations close to neighborhoods, for a reduction in car dependence maintain local access walking up/down hills for transfers (rail to bus) is bad

VERY WORRIED put rail line form I-90 either in a) I-405 West of East side b) use the RR (existing) R of W for the spur to downtown Bellevue

The Best Route is to use the existing BNSF Right of Away to minimize impacts along Bellevue Way and 112th Ave SE.

I was not aware that the elevated options restrict left turn traffic. Even if existings lanes are retained capacity will be reduced by this fact.

1. There are no current life cycle cost estimates for the alternative route segment/configurations.
 2. There are no dimensioned schematics available for the alternative station configurations and cross-sections of the alternate route (at-grade, elevated, tunnel, etc.) configurations.
 3. There are no measures of cost- or performance-effectiveness defined for evaluating route/configuration alternatives.
 4. There are no published ridership estimates for segments.
-

Aside from possible condemnation of out property, noise, cost of the project, environmental impacts, aesthetics, possible crime increases, ect., I am concerned about devaluation of my home, my biggest investment and asset. I love my home and don't ever want to move. Businesses can move and thrive elsewhere, but a home has emotional value difficult, if not impossible, to replace.

Bellevue Why did you come to the meeting tonight?

to find out what routes were on the table.

find out what is being proposed

wanted to hear more about the project

Because I am concerned about a possible condemning of my property for Light Rail. I don't know how I can vote in good conscience in November without having established routes made known to me.

to try to find out more about the proposed light rail link to downtown Bellevue

It will impact my neighborhood and my income.

to learn about: a) current status of life-cycle cost estimates for the various route-segments and configurations. b) "schematic" designs for stations (approx. land area for at-grade, elevated, etc., stations). c) Sound Transit's evaluation criteria for selecting preferred routes/configuration.

impacts to neighborhoods

to protect neighborhoods and residences from the impact of light rail. We insist on no property condemnations for light rail.

Because I am opposed to Light Rail in my neighborhood.

I think light rail is important and long over due. My concern is for the quality and preservation of Mercer Slough (#1), the impact to my home on 118th Ave SE, and noise. My home has been in sights for transportation seizure and want to know what the latest threat is from Sound Transit.

Mercer Island How will you access the light rail station?

car

Mercer Island What are your thoughts and concerns regarding the proposed routes and station locations?

The Mercer Island option seems pretty much straight forward for location. Raising the station above the traffic is a good idea. Have you considered the noise level from automotive traffic when one is in the light rail station. It might be very unpleasant.

Mercer Island Why did you come to the meeting tonight?

to find out what will happen on Mercer Island with the addition of light rail

Overlake/Bel-Red Do you have any other comments to provide the project team?

Good work! Good meeting and good team.

In places where the alignment will be adjacent to current or planned residential neighborhoods, do not make the turns so tight that the wheels will screech against the rails.

Recognize that the construction phase will cause some businesses to fail, and provide proper mitigation.

I am not convinced that a regressive tax like the sales tax is a good way to finance this system. If this is approved the restaurant tax will be almost 10%, and the tax on everything else almost 9.5%. There must be a reasonable upper bound on a tax like this which falls disproportionately on the poor. You will have a difficult time convincing people like me to vote "yes" in November. If this must come from the sales tax then you should reallocate the existing tax. That's what it means to budget.

Thank you for asking the community for input on this project.

Sound Transit should immediately develop and publish:

- a. performance design and quality assurance specifications for each of the East Link segments
 - b. current life cycle cost estimates (that define all pertinent acquisition, ownership (Q&M) and retirement costs) for alternate design solutions for the East Link segments that satisfy the performance, design and quality assurance specifications
 - c. updated ridership estimates for each of the East Link segments and for the entire East Link
 - d. cost estimate information that reveals the difference in per-mile costs for surface, elevated, and sub surface (tunnel and retained cut) track configurations
 - e. criteria for selection of maintenance facility location.
-

I'll be happy to attend future input workshops, aerial seems to have less interference with existing street traffic. If it comes down NE 24th from 520, may need to consider short tunnel due to extreme high density traffic and congestion on 24th.

I believe that in terms of funding it is more beneficial to build a "more immaculate" line with all the bells and whistles and with good design that fits into community character -- than to have a stretched out "bare bones" system that portrays obvious financial shortcuts. A proven system built with good design in mind will sell itself to the voters when system expansion measures go on the ballot. A badly designed and underfunded line will only anger voters and result in backlash.

Nice program this evening.

get a link to Crossroads

Overlake/Bel-Red How will you access the light rail station?

car

1st -- foot. 2nd -- car

foot, bicycle, car

bus, bicycle, car. You always need to design with disabled and easy access for the elderly in mind.

Depends on where they are located. Foot, bus, car

car

car

bicycle, car, scooter

foot, bus, bicycle, car

foot, car.

foot, car. Depending. I come from Seattle but will be working on 152nd near 24th

Overlake/Bel-Red What are important features and factors about the neighborhood that Sound Transit should consider?

Encourage pedestrian access. Riders should not have to cross a street to get to a station from a Park and Ride lot or a Metro bus transfer point. Do not set up dangerous situations like the westbound Sr-520 freeway stop at NE 40th where pedestrians have to cross in front of cars exiting from eastbound SR-520 to eastbound NE 40th. Many cars ignore the no right turn on red signs and do not see the pedestrians, especially in winter before sunrise.

don't degrade the little green space, wetlands or streams that we have left

a. stream/wetland areas

1. minimal disturbance to critical area habitat, wetlands, and usable open space
 2. minimal disturbance to residents in terms of noise
 3. minimal sightline / aesthetic disturbance (eyesore factor)
 4. minimal eminent domain issues on residential property
-

adequate bus service

pedestrian access is very important to me
speed of the LRT should be a priority ahead of automobile speed, i.e. traffic signal preemption

Heavily trafficked intersections / corridors, minimizing noise and congestion. Need to have good bus/shuttle, service between rail stations to access residences, shopping.

Accessibility for the disabled, pedestrian/bike friendly station design, think about small lot dense residential development in TOC -- not just multifamily

good pedestrian routes to shops, homes and businesses. It really depends on what the Bellevue City Council approves for the Bellevue/Redmond corridor. Will this become a business service area or convert to housing/retail/business? Once this is decided then choices will become more clear.

provide adequate park and ride facilities
elevated lines that provide views and make riding sound transit fun. In trenches looks dangerous
connect to businesses and shopping

Overlake/Bel-Red What are your thoughts and concerns regarding the proposed routes and station locations?

seeking better understanding and impacts of project

Trying to achieve a balance between serving commercial areas/workplaces and residential areas. Ensuring the line layout does not conflict with the Bel-Red corridor plan that is in the works of being updated by the City of Bellevue! It would be helpful to have current or proposed area plans, such as this one, available for use to create more meaningful discussion.

The chosen route needs to serve the largest concentration of residents.

Wish we could build this system sooner. One concern -- don't put the rail on the streets and give them signal control! Portland does this and it is slow.

must have parking
serve dense areas
integration with bus service
promote growth/expansion -- Bel-Red Corridor

1. Time to destination
 2. Parking and connection consideration
 3. Impact to congestion
 4. Whether it result in expected trip reduction returns
-

D3 is the best with an elevated NE 24th option connecting to Overlake Transit
Station placement doesn't seem quite right -- NE 122th and NE130th are pretty close
Station in Bellevue should be closer to downtown
Pedestrian consideration essential -- already challenging in Bel-Red/Overlake

Need to balance the number of stations, versus the speed of commuting. Along with that there needs to be sufficient frequency of rail cars so that wait times are minimized. And, the impact to the existing traffic in the roads does not greatly add to the congestion in the roadways and at intersections.

Interest in protecting wetlands
Locate stations to allow people to go from work to shop to home (city living)
Interest in having light rail provide use for children to go from "nodes" -- community areas, shopping, neighborhood park and rides

Our group was fairly consistend in preferring 16th along 520, coming down 24th (or perhaps N of there -- the pink, turq and green lines. To a parking access facility along 152nd NE near existing park and ride near Group Health campus

-- concerned about impact of all of the maintenance facilities
-- believe rail should be routed through center of Bel-Red corridor (NE 16th) maintenance on 120th or NE 20th but not on 116th -- prefer 20th st maintenance next to freeway
-- use new alternative that runs to 520 from NE 16th and then NE 24th to S. side of 24 (Sears)

- a. There is no reason to route any LRT line through the so-called Bel-Red corridor. The least cost route is along the SR 520 right-of-way
 - b. There is no rationale for any stations except those located in downtown Bellevue and near the Overlake Park and Ride
 - c. There currently does not exist any lifecycle cost estimates for any of the segment alternatives; and there are no published measures of cost and performance effectiveness that can be used to select preferred routes/configurations from among the alternatives
-

Should allow for maximum rider access and minimum interference with vehicular traffic and business access. To do this, D2-E appears to be the optimal alignment. Expand existing Park and Ride lots (e.g. Overlake Park and Ride and Overlake TC), possibly adding one or two at the Bel-Red stations. Otherwise commuters will just take business parking spots. Integrate with Metro--this includes financial integrations. There is no excuse for the current system from a customer point of view. Try explaining to a foreign visitor why their all day Metro pass is no good on Sound Transit and they will have to pony up another \$2.50 per head to cross the lake.

Route D3 makes the most sense to me. A line across 520 bridge would likely run all the way along 520

Overlake/Bel-Red Why did you come to the meeting tonight?

live in area

I am a resident of Redmond and work in Redmond. -- I am very interested in light rail, TOD, housing issues and want to see the East Link project succeed.

(c/o RE/MAX metro)

to give input on proposed light rail and community / traffic / noise impacts particularly as it pertains to a development I am involved in.

interest in project. Manage company with 10 acres just north of proposed transit line

-- 8 buildings and 2 vacant land parcels in proposed areas

-- interested in participating in Bellevue development, mass transit, and long-range planning of improvements

a. to protest against the expenditure of tax-payer money to plan/implement a non-cost-effective, uneconomic transit system

b. to urge that any LRT route from downtown Bellevue to Redmond be sited along SR 520, and not through the so-called Bel-Red corridor

to represent Congressman Reichert

To get a feel for what is planned for the Bel-Red/Overlake segments of East Link

I live in the area and am greatly impacted by the huge growth in traffic. I think that a well planned and well integrated commuting system is integral to the quality of life, economic vitality, and growth management of our community.

To give input on Bel-Red segment and identify both opportunities and constraints to arrive at a better product -- avoiding pitfalls and tiger traps.

to learn more about East Link

I was invited by Sound Transit

interest in promoting light rail intelligently

(Greater Redmond TMA 425-702-8001 x 206)

part of my job responsibilities

Interest in impact of light rail on Bellevue neighborhoods and my commute

Redmond Do you have any other comments to provide the project team?

No. But "I need Thomas." Oh, and I'm 2-1/2 years old.

With reference to the 520/Evergreen bridge I believe one of the problems going west in the evenings is that there are too many on ramps filtering traffic onto 520. The bridge itself is usually without a back up. The traffic bottleneck is somewhat before the bridge. Also people don't accelerate fast enough getting onto the bridge which is one of the causes of the bottleneck.

make indoor shelters at stations

Godspeed

An additional station at 51st St would ease traffic congestion as it would then enable a lot of MSFT employees to use light rail

Without Segment E, there will be a lot of traffic congestion between Redmond Town Center and the Segment D Overlake station

Redmond How will you access the light rail station?

buse, bicycle, car

foot, bus, bicycle, car
potentially all -- will depend on station locations

bus

bus, car

foot

train

car

Redmond What are important features and factors about the neighborhood that Sound Transit should consider?

Redmond is already a funnel for commuter and residential traffic from the city north to Monroe

Look at Bellevue and Redmond's bicycle maps

A large P and R will be needed near the Segment E2 station near Marymoor Park...so as to maximize usage of the new light rail system

- allow more than 2 bikes per train
 - safe bike parking
 - safe equestrian use on shared corridor
 - connections for teens
-

I think safe bicycle routes are important

People LOVE Thomas, esp. Kiera and other kids

Redmond What are your thoughts and concerns regarding the proposed routes and station locations?

Redmond extension of this ST2 light rail proposal is needed, so as to complete the system
Option E2 is the answer --cheapest, -- provides most utility for the community

think 161st (3rd) station very important
longer more circular routes but without stops seems like a waste
E2 preferred route

Last train stop will be a collector from the region. We don't want that traffic at Microsoft/Overlake area because it is crowded enough.

E2 is the only option -- need all three stations
a) supports Redmond Park and Ride (which draws people from the North and NE)
b) need to proposed Park and Ride at 520 and 202
c) best for teenagers since the various stations give access to library, skate park, town center, get to Seattle and Marymoor Park

Please note -- BNSF mast plan (concepts) include equestrians -- need to make sure horse safety is provided, work with King County Equestrian Horse Council

E2 is the only option that provides a station where I think there needs to be a stations -- 83rd and 161st serve the Willows Business District as well as the north Redmond Residential Ridge

No train at meeting :(
Was hoping to find Thomas. He wasn't here. Need Blue Trains in future!!!

At the meeting in Redmond (10 April) I thought that our groups proposed E4A (NW of E6) was the best but now I think E2 is better. Redmond Park and Ride station would be excellent as I live on Education Hill.

My concern is that the planned schedule for setting up light rail is too slow. I would like to see light rail access to Redmond in 3-5 years.

Redmond Why did you come to the meeting tonight?

interested in transportation systems
help with traffic
move people more efficiently
I work in Seattle and have family in Seattle
I am a transit rider

1. get a better understanding about the project
 2. make sure that consideration was fairly given to potential riders from north of Redmond -- i.e. Woodinville, Duvall, Monroe, who's closest access would be the park and ride at 83rd and 161st
-

Because I am fed up with the extremely bad traffic back ups crossing the 520/Evergreen Bridge in the weekday evenings. Getting to the UW or Benaroya Hall sometimes takes an hour.

To listen and understand the Segment E proposal and options

to see the train

To support rail to Redmond (or further NE) (would be nice to go up Avondale and past [North] of Novelty)
Look to the future for Avondale congestion put in a station between 116th/128th off Avondale

love technology

Seattle How will you access the light rail station?

Bus

Seattle What are your thoughts and concerns regarding the proposed routes and station locations?

Option D for Rainier station is best:

- Easy Access from Rainier Ave
- Less up-and-down on stairs/elevators
- Center platform - easier to turn around

In Segment B, I strongly favor going to S. Bellevue P&R. It is a good option for I-90 buses to stop if the bridge is congested.

Seattle Why did you come to the meeting tonight?

Very interested in light rail, line @ Rainier Vista, work on Eastside.

Appendix E: Attendees Live/Work Location

These maps show where participants live or work based on information provided at the workshops.

Sound Transit East Link - All Workshops (Bellevue, Mercer Island, Overlake, Redmond, Seattle) Workshop Attendees

Sound Transit East Link - Bellevue Workshop

Workshop Attendees

Legend

- Bellevue workshop attendees
- Attendee address location

Sound Transit East Link - Seattle Workshop Workshop Attendees

Sound Transit East Link - Mercer Island Workshop

Workshop Attendees

Legend
Mercer Island workshop attendees
● Attendee address location

Sound Transit East Link - Overlake Workshop

Workshop Attendees

Legend

Overlake workshop attendees

- Attendee address location

Sound Transit East Link - Redmond Workshop

Workshop Attendees

