

Northgate Station Area Update Sound Transit Board Briefing

May 24, 2012

Today's Briefing

- Report on good progress made on Northgate issues
- Discuss context of Northgate today and vision for Northgate as Urban Center in the future
- Northgate Station Integrated Access Plan
- Northgate Executive Steering Committee reached consensus on several issues
- Next steps
 - ST Board action on North Link Project baselining in June
 - North Link groundbreaking in August

North Link Timeline

Northgate Executive Steering Committee

- Committee of senior managers from KCM, City of Seattle, and ST formed last year to offer guidance on Northgate issues:
 - ST station design and construction issues
 - KCM Transit Center redesign plans
 - HUD Sustainable Communities grant activities including urban design study and KCM TOD plans
- **Goals of Committee:**
 - Fully integrated inter-modal transit facilities
 - timely implementation of TOD plans
 - Maintain & achieve ridership goals during and after LRT/TOD development

Ridership at Northgate Transit Facilities

2012 Access Modes

2030 Ridership

Northgate Station – Integrated Access Plan

Goal: improve access to Northgate Station by all modes

- Integrated access modes include:
 - Link light rail system
 - pedestrian and bike access
 - Metro and ST bus service
 - future TOD projects
 - passenger drop-off and pick-up zones
 - park-and-ride facilities

Northgate Station

Key features:

- Elevated station spans NE 103rd with escalators, elevators and stairs
- Accommodates landing for a future ped. bridge over I-5
- Two entrances for easy connections to:
 - Residences/businesses
 - Bus transfers/P&R
 - Future TOD
- Bicycle parking/access
 - Accommodates City's sidewalk/bike access improvement plans

Northgate Station

Perspective Looking Northeast

Pedestrian and Bike Access Improvements

- City of Seattle has identified sidewalk improvements for Northgate area
- SDOT bike improvements include cycle-track proposed along 1st Ave NE and sharrows on NE 100th and NE 103rd
- KCM completed I-5 pedestrian bridge feasibility study
- CMAQ grant request by ST/KCM/City includes \$1.5 million for pedestrian and bike improvements

Future Northgate

- Northgate is designated “Urban Center”
- City’s 2024 growth targets: + 2,500 households (+ 66%)
+ 4,200 jobs (+ 40%)
- City of Seattle – Northgate area planning:
 - 1993 Northgate Neighborhood Plan
 - HUD Sustainable Communities grant funded urban design study for Northgate (began in 2011)

Metro Northgate Objectives

- Excellent Transit Facility emphasizing Bus to Bus and Bus to Train connections. Priority for walk, bike and transit access.
- During construction: Ridership losses need to be mitigated. No loss of ridership or revenue.
- After construction: Mixed use transit oriented environment with affordable housing. Maximize Metro value including ridership.
- Integrate the local bus network with Link.

Future Transit Center and TOD

Thornton Place Development

TOD: Near Term

85' Height
414 Units
9,300 SF Retail

Long Term at Northgate?

Metro Transit Service Restructure 2021

- Metro Strategic Plan Policy
- Reinvestment Opportunity
- Begin Planning Restructure Process 2019

Northgate Existing Conditions

(Park-and-Ride Facilities: 1,522 stalls)

Northgate Mall

SPG Garage
280 Spaces

WSDOT Lots
139 Spaces

Thornton Place
350 Spaces

North Seattle
Community College

West Parcel
289 Spaces

East Parcel
464 Spaces

ST Construction Impacts on Parking (Draft 1/10/12)

Northgate Steering Committee Consensus

1. Fully mitigate construction impacts on P&R parking
2. Preferred mitigation approach is to build replacement garage between 600 to 900 stalls
3. Preferred site for new garage is on Northgate Mall property near station; West Parcel site remains an option
4. Strong support for phasing in KCM TOD sites (currently used for parking) following completion of garage; beginning as early as 2015

Northgate Parking Garage Preferred Site

Garage at Northgate Mall – Project Benefits

- Shared use parking already proven successful at Northgate
- Help maintain ridership during construction
- Shared use parking agreement could reduce ST's total costs
- Mitigates adverse impacts to businesses
- Avoids displacement of P&R stalls during garage construction
- Site is close to station; improves connections to the inter-modal facility

Garage at Northgate Mall – Land Use Benefits

- Locates parking activities close to station and freeway
- More efficient land use than surface parking
- Accommodates KCM's future TOD plans
 - West Parcel site remains unencumbered
 - allows flexibility in re-design of Transit Center
 - allows conversion of KCM's surface P&R lots to TOD sites
- Garage would allow future development of other Mall property without more parking (maintains tenant lease parking ratios)

Northgate – Surface vs. Garage Parking

Affected Parking Areas
Mall Garage Site: 1.1 acres
vs.
Surface area of displaced parking: 7.2 acres

Northgate – Future TOD Sites

KCM Future TOD Sites
West Parcel (Remainder): **2.1 acres**
East Parcel: **3.8 acres**
Total: **5.9 acres**

Northgate Park & Ride Facility Capacity

	Current (2012)	During ST Construction with New Garage	After Northgate Station Opens* (2021)
Total P&R Stalls	1522	1544	1219

* Assumes full build-out of KCM’s East and West Parcel TOD Sites

- SPG lease (280 stalls) renewal: 2026
- Thornton Place lease (350 stalls) ends: 2046

Northgate Station Area - Future

2030 Access Modes (Daily)

Based on 2030 ridership forecast at Northgate Station of 15,000 daily boardings

Northgate Station Area - Future

2030 PM Peak Access Modes

Based on 2030 ridership forecast at Northgate Station PM peak period access data (5,400)

Northgate – Next Steps

- Northgate construction update public meeting on June 4th
 - Olympic View Elementary School, 6-8pm
- North Link project baselining briefing for ST Capital Committee on June 14th
- ST Board action on North Link project baselining on June 28th
- North Link ground breaking event – August 2012