

EXPANDING PARKING AND ACCESS AT SUMNER STATION

Sound Transit is working to improve access to Sumner Station for drivers, pedestrians and bicyclists:

- A garage with up to 4.5 levels, adding approximately 500 new parking spaces.
- Sidewalk and lighting enhancements.
- A sidewalk and pedestrian/bicycle path on the Traffic Avenue/SR 410 interchange.

Garage status

Sound Transit has completed preliminary engineering, acquired property, and prepared procurement documents.

Next steps include working with the City of Sumner on permitting and advertising for a design/build contractor.

Construction is expected to start in 2020, and the facility would open in 2022.

Timeline

GARAGE VISUAL DESIGN – FITTING INTO THE COMMUNITY

Updated vision statement

In late 2017 Sound Transit gathered public input on the “look and feel” of the new garage, to ensure it fits with the surrounding community. We’ve now updated its design with help from city staff and design leaders to incorporate ideas from the new Town Center Plan.

The ideas at right will be included in project requirements for the contractor that designs and builds the garage.

- Use a variety of materials, textures and colors to bring aesthetic detail to the façade.
- Distinguish the ground floor, in keeping with the City of Sumner’s Station District standards.
- Prioritize the north and west sides of the building with a prominent pedestrian entry, weather protection and features that complement Main Street.
- On the south and east sides, include screening and smaller openings to minimize visual impacts on residential neighbors.

Examples of potential design features

Prominent pedestrian entry

Pedestrian weather protection

Variety of materials and textures

Main Street features

Garage screening and smaller openings

POTENTIAL PEDESTRIAN, BICYCLE AND BUS IMPROVEMENTS

SUMNER STATION

