

Downtown Bellevue Walking Audit Report

Table of Contents

- Downtown Bellevue Pedestrian Planning for 2030..... 3
 - What is the 2030 Downtown Transportation Plan..... 3
 - Why Encourage Walking and Biking in Downtown Bellevue?..... 3
- Why A Walking Audit?..... 4
 - Methodology..... 4
 - Participants..... 5
- Overview of the Pedestrian Environment in Downtown Bellevue..... 6
- Downtown Bellevue Walking Audits..... 7
 - Walking Audit Routes..... 7
 - Top Observations..... 8
 - Top Recommendations..... 10
- Report Summary..... 14
- Contacts & Project Information..... 14
- Appendix..... 15
 - I - Field Notes – Walking Audit Thursday December 1, 2012..... 15
 - II - Field Notes – Walking Audit Saturday December 3,2012..... 22
 - III - Operational Measures: Signalized Intersection Enhancements that Benefit Pedestrians.....

Downtown Bellevue Pedestrian Planning for 2030 – City of Bellevue, WA

What is the 2030 Downtown Transportation Plan?

The City of Bellevue is currently updating the Downtown Transportation Plan to plan for mobility out to 2030. The Downtown Transportation Plan update process is a review of existing transportation policy and projects and updates to accommodate projections of growth for the next twenty plus years. It will consider and incorporate new projects and plans that have been built or adopted since the current Downtown Transportation Plan was adopted in 2004 - such as the Bel-Red Subarea Plan, King County Metro's RapidRide bus service, and the East Link light rail. It is a goal of the plan update to create a strategy that intentionally incorporates a multimodal view on how the residents, employees and visitors will connect to, from, and through Downtown Bellevue. The goal is to craft the transportation policy and projects to support the City of Bellevue's overall goal to increase Downtown viability, livability and mobility through 2030.

During this plan update process, the City will review and incorporate existing planning documents such as the 2009 Pedestrian and Bicycle Transportation Plan, and the Downtown Sub area Plan. In addition, the City has solicited citizen feedback and input on current transportation concerns through the following approaches:

- Stakeholder outreach through the late Summer and Fall of 2011
- Public Open House held in the Fall of 2011
- Community Biking Audits in September 2011
- Community Walking Audits for Downtown Bellevue in December 2011

Why Encourage Walking and Biking in Downtown Bellevue?

The City of Bellevue hopes to make Downtown Bellevue a more memorable city and one that is the center of activity on the eastside. One way to achieve this is through implementing an urban design strategy that creates a safe, vibrant urban center where it is easy to get around on foot or by bicycle. For their ongoing efforts, the City of Bellevue is recognized as a Feet First Agenda City, reflecting its commitment to promote walking as an important public policy that:

- Connects neighborhoods
- Improves health and physical fitness
- Helps the environment
- Improves mobility and provides transportation options
- Increases community safety
- Enhances business district vitality.

Why a Walking Audit?

The walking audits conducted in December 2011 were opportunities for members of the Downtown Bellevue community to share firsthand knowledge of their walking environment and to jointly develop improvement strategies. Community members, business owners, employees, and city staff, walked predetermined routes and took notes on the walking experience. The audit recommendations gathered from participants and documented in this report are intended to inform current transportation planning efforts for the Downtown Bellevue Transportation Plan update. The Top Observations and Top Recommendations from the walk audits are outlined in the following pages. For more detailed listing of all observations and recommendations please see the field notes in the Appendix.

Methodology

The following steps were undertaken to produce this walking audit:

- 1) **Information Gathering:** Feet First met with City of Bellevue Transportation Planning staff to gain an understanding of where people live and work, as well as to learn some of the challenges faced by walkers in Downtown Bellevue.
- 2) **Ground-Truthing:** Feet First visited Downtown Bellevue and compared map data with in-person observations. Notes and photographs were taken of pedestrian infrastructure-related assets and issues. Based on these observations, walk routes and points of interest were chosen and maps were prepared for the community walking audits.
- 3) **Scheduling:** It was determined that two routes should be arranged. The mid-day walking audit took place on Thursday afternoon December 1, 2011 in order to capture feedback from individuals who work Downtown. The second audit took place two days later on Saturday morning December 3, 2011 with a focus on the Downtown residential community.
- 4) **Outreach:** Feet First and the City of Bellevue invited business owners, employees and community members to participate in these events. The City of Bellevue advertised it on their website and also distributed the information to their stakeholder database and to invited parties such as the Downtown Bellevue Association. Feet First tweeted the event and posted it on the calendar of upcoming events.
- 5) **Walk Participation:** Walk audit participants were given maps, clipboards, and digital cameras. They recorded their observations during the walks by writing on the maps and taking photographs.
- 6) **Reporting:** Feet First collected the comments and cameras, then compiled the findings into this report. The report was provided to the City of Bellevue for feedback and revisions. Then the report was circulated among participants from the walking audit who volunteered to review the material.

List of Downtown Bellevue Walking Audit Participants

Roger	Killam	Limestone Court	Ed	Porisch	
Anya	Luke-Killam	Limestone Court	Olga	Herrera	Bellevue Resident
Anton	Babadjanov	Microsoft	Michael	Brandt	Downtown Bellevue Network & Bellevue Towers Resident
Gail	Matelson	Bellevue Resident	Emil	King	City of Bellevue
Alta	Strayham	Real estate	Teri	Berisha	Puget Sound Energy
Bob	Strayhan	Bellevue Resident	Jara	Popelkova	
Jean	Bodesnsteb	Bellevue Resident	Mary	Armendariz	Bellevue Resident
Brenda	Brewster		Bill	Linton	Bellevue Resident
Kneal	Hollander		Steve	Omoto	Bellevue Resident
David	Sineoal		Sharon	Linton	Meydenbauer Center
Joe	Story	DKS Associates	Drew	Folson	City of Bellevue
Kevin	McDonald	City of Bellevue	Dru	Van Hengel	Alta Planning & Design
Judy	Clark	City of Bellevue	Tresa	Berg	City of Bellevue
Jed	Darland		Hayley	Richardson	Bellevue Downtown Association
Nancy	Singh	Bellevue Resident	Emily	King	City of Bellevue
Linda	Breshears	Bellevue Resident	Gwen	Rousseau	City of Bellevue
Ginger	Tien		Dan	Stroh	City of Bellevue
Richard	Fang		Gia	Clark	Feet First Active Communities Mapping Specialist
Steve	Wagnar		Darcy	Edmunds	Feet First Volunteer Coordinator
Andy	Roberts	Bellevue Resident			

Overview of the Pedestrian Environment in Downtown Bellevue

Downtown Bellevue is largely comprised of a series of 600-foot long “superblocks”. The term “superblock” is applied because they are 200 to 300 feet longer than the typical block face in a Downtown setting. The majority of Downtown streets have sidewalks although the quality of the walking experience varies greatly. In part this variation is due to the successful implementation of new sidewalk design standards on recently-developed parcels and roadway projects. Older developments feature sidewalks that were built to design standards that are now outdated.

The City of Bellevue is working to support Downtown walkability. Feet First would like to highlight the efforts that have been made over the past several years to make Bellevue more walkable. This includes:

- Implementing design guidelines for new development which require eight foot sidewalks and vegetation buffers between vehicle travel lanes and the walkway
- Creating a mapped system mid-block crossing locations, and developing several as funding is available
- Establishing building setback distances to create space for pedestrians and landscaping
- Providing building height bonuses in exchange for ground level public space
- Encouraging design elements such as pedestrian scale lighting and building overhangs or awnings

These and a number of other policies have also helped to create a more walkable and vibrant downtown. It should be noted that there are many constraints when adapting and retrofitting existing infrastructure, and the challenge of working in a car centric culture makes change incremental and slow. However, the City of Bellevue has a great opportunity with the Downtown Transportation Plan to provide the citizens of Bellevue with multi-modal transportation choices. Feet First suggests the City adopt a well-defined and well integrated pedestrian plan that increases funding and prioritization of infrastructure projects. Increasing transportation options can improve not only the ability to walk safely in Downtown, but create a culture and environment where more and more people choose to walk as a healthy, inexpensive, and convenient transportation choice. Currently, while many individuals do walk in Downtown Bellevue, pedestrians are presented with hostile drivers, inconvenient crossing locations, and long wait times at intersections.

Figure 1– Superblocks intersected by potential mid-block crossing locations, noted by solid red dots. Image from the Downtown Subarea Plan.

Downtown Bellevue Walking Audits

Walking Audit Routes

Feet First conducted two Walking Audits in Downtown Bellevue to accommodate individuals who work in the area, commute into Downtown from elsewhere, and frequent the local businesses during the daytime hours. The mid-day walking audit took place on Thursday December 1, 2011. The route chosen for this walk included destinations that Downtown employees may frequent, such as restaurants, stores and transit. The second audit took place two days later on Saturday December 3, 2011 with a focus on typical walking destinations of the residential community, locations such as the King County Regional Library, shopping, and also transit. Walk routes are shown in Figures 2 and 3.

Figure 2 – Thursday 12/1
Downtown Bellevue Walking Audit Route Map

Figure 3 – Saturday 12/3
Downtown Bellevue Walking Audit Route Map

Top Observations

Wide Streets and Superblocks

The City of Bellevue was incorporated in 1953 and experienced significant planning and development in the 1960's through mid-1970. This was a time when the planning culture greatly favored private automobile travel, often without consideration of pedestrians. As a result, the scale of the land development pattern and the streets in Downtown Bellevue is not at a fine-grained human scale as in older cities. In addition to wide streets, downtown Bellevue is comprised of large 'superblocks' generally six hundred feet in length. Retrofitting the superblocks and the wide streets of downtown Bellevue to better accommodate pedestrians is a significant challenge for planners as they try and accommodate and encourage walking. Mid-block crossings and through block connections are two ways in which the City of Bellevue has been working to make the scale of Downtown more inviting and easy to navigate by foot.

Sidewalk Infrastructure

The 2009 Pedestrian and Bicycle Transportation Plan address many specific concerns regarding the installation and connectivity of sidewalks. What should be kept in mind for the 2030 Downtown Transportation Plan update is that while the majority of downtown streets have sidewalks, the experience of walking on these sidewalks varies greatly. In parts of Downtown that have seen recent construction or redevelopment the sidewalk is pleasantly wide and separates the pedestrian from the road using a four-foot-wide planting strip. Often the building fronts are set back from the street and many of the projects have publicly-accessible courtyards or entrance areas. The majority of these improvements are the result of implementation of urban design policy that requires or encourages new construction to install such improvements to increase public space. However, the disparity between newly-renovated sidewalks and older sidewalks is significant. The older sidewalks are interrupted by sloping driveway ramps where cars have priority over pedestrians, and there is often no separation between moving car traffic and the sidewalk.

Shops and Services

There are a number of shops and services in the Downtown. These include three large grocery stores as well as several restaurants, shops, and other neighborhood amenities such as the King County Regional Library. According to [Walk Score](#), Downtown Bellevue has an average Walk Score of 81 out of 100. Based on Walk Score data, Downtown Bellevue is similar in walkability to Hidden Valley and Overlake and is 31 points higher than the average score for the majority of Bellevue neighborhoods (50 points). This is a great testament to the number of shops and services available. However, the walk score does not reflect walking times, availability of sidewalks, safety, or design elements such as buffer plantings or the qualitative feel of walking in an area. As such, the walk score is more an indication of the latent potential for people to walk to these business and amenities, not an indication that residents currently can or will choose to walk.

Volume of Cars and Aggressive Driving Behavior

Repeatedly during both of the walking audits in Bellevue, participants noted the number of cars and the aggressive behavior exhibited by drivers. Participants voiced stories of being hit or nearly hit by cars and expressed a feeling of vulnerability and frustration as pedestrians. Participants

commented on a desire to create a cultural shift in driver behavior in Bellevue.

Public Open Space

Downtown Bellevue has a number of privately-owned and publicly accessible walkways and courtyards that help to break up the 'superblocks'.. These passages and plazas were created as conditions of development approval and are required to be open to the public. However, many of these areas are unmarked and are unknown to locals as well as commuters and tourists.

Pedestrian Delay at Intersections

During the walking audits, it was noted that signal timing at the majority of intersections requires pedestrian activation and is not an automated into the signal cycle. If an individual arrives at an intersection and immediately presses the pedestrian button, this information is entered into the next cycle. Depending on where in the cycle the button was pushed the person may or may not get the walk signal at the next signal cycle. This causes inconsistency in wait times and creates confusion and frustration for the individual pressing the button.

Top Recommendations

The following recommendations are action steps and suggestions for the City of Bellevue that aim improve and encourage walking Downtown. The recommendations were determined by reviewing the walking audit field notes, participant conversation and an internal review of the walking audit data by Feet First. Recommendations reflect of the most pressing concerns for pedestrians. The following recommendations rose to the top as priorities for the City to review and change. These priorities reflect the input of the participants from two walking audits in Downtown Bellevue based on participant input during the walking audit as well as careful review of the walking audit field notes. The recommendations that follow are meant to highlight the community ideas and feedback from the walk suggestions for the City of Bellevue

Install and Improve Pedestrian Mid-block Crossings

The City of Bellevue should increase the number of mid-block crossing locations in an effort to shorten the walk distance between destinations. The addition of multiple crossing choices and sidewalk features can create a more human scale experience to walking Downtown. This would be a great step toward making Bellevue a more walkable city. As noted in Figure 1, Bellevue is planning for a number of mid-block crossings throughout Downtown. There are two specific locations that were noted by walk participants where attention could be directed toward installing and improving mid-block crossings:

- Install a New Mid-Block Crossing at NE 9th Place & 106th Avenue NE

Many participants noted on the frequent jaywalking that occurs at this location, shown in Figure 4. Pedestrians choose to cross here to travel between the residences and the Bellevue Collection's shops and services. The City of Bellevue has considered installing a midblock crossing at this location to encourage and support the connection between these major pedestrian generators, but has been unable to do so due to funding constraints. recommends that this is a top mid-block crossing priority for the City

- Retrofit and Enforce Compliance at Existing Mid-Block Crossing at NE 10th Street and the King County Regional Library

Participants commented on the mid-block crossing in front of the King County Regional Library - shown in Figure 5 - as being a helpful addition but that drivers often do not stop or even yield at this signalized crosswalk. Driver compliance with signs and signals must improve in order to encourage walkers to use the crosswalk. Design modifications, such as

Figure 4 (above) – Location for proposed Mid-Block crossing at NE 9th and 106th Ave NE

Figure 5 (below) – Existing Mid-Block crossing in front of library.

the inclusion of pedestrian flags on either side of the crosswalk could increase pedestrian visibility as well as driver awareness of this mid-block crossing.

Additionally, ensuring that drivers stop for pedestrians at this and other locations is a necessary step to encourage driver behavior change. Both Kirkland and [Redmond](#) have conducted compliance sting operations to enforce driver compliance at crosswalk locations. The Redmond operations were headed up by Lt. John Miner, an innovator of the sting operations. The stings last for two hours and are part of a monthly program. Bellevue has the opportunity to conduct similar operations at which point officers can hand out information about safe driving and pedestrian crosswalks throughout the Bellevue area.

The City of Bellevue should consider conducting such sting operations all throughout Bellevue. However, in particular attention should be paid to the mid-block crossing in front of the Library and the intersection of NE 2nd St and 108th Ave NE.

Crosswalk Maintenance

Once a painted crosswalk is installed it is critical that the crosswalk be maintained to ensure the highest level of visibility and ideally compliance both by pedestrians and by motorists. As part of the transportation plan update, Feet First recommends that the City of Bellevue increase the frequency by which they inventory and repaint crosswalks in the downtown core.

Install and Improve Pedestrian Through-Block Connections

There is a surprising amount of public space and a number of pedestrian passages in Downtown Bellevue. Unfortunately, many people do not know about these spaces or that they are available for the public to enjoy. The Washington Square block has an especially well-designed and easily accessible example of a plaza and pedestrian passage that is open and inviting to the public. The City of Bellevue has printed a Downtown walking map and has created way finding markers (see Figure 6) to inform citizens of these great places and passages. These markers or plaques are installed as part of new development, but they sometimes disappear over time. Additionally, many of the participants on the walking audits were unaware of these public spaces despite the map and the plaques. Periodically, an inventory of the way finding markers should be taken, and the missing markers should be replaced. A more permanent and comprehensive solution would be to augment the way

Figure 6 Public access plaque

Washington Square public access passage (Figure 7) is an example of a well marked and well signed mid-block pedestrian access route.

finding plaques by incorporating a common design element into the pavement of plazas and passages that would let pedestrians know that these are publically accessible spaces.

Adjust Signal Timing

Signal timing at intersections appears to prioritize vehicle travel over pedestrian travel, much to the frustration of pedestrians waiting to cross busy streets. Feet First recognizes the responsibility of the City to provide for all modes, and suggests that the City intentionally decrease waiting times at all signalized intersection to favor pedestrians. Walk participants noted that while they do not need or expect every signal cycle to be as quick as the one at the all-walk crossing on 108th Ave NE at the transit center, they mentioned that they would be encouraged to walk more if they knew that the lights would be more responsive to pedestrians. Exceptionally long and frustrating wait times that were noted by participants occurred at the intersections of NE 8th St. & 108th Ave. NE and NE 8th St. & 106th Ave NE. Feet First recommends adjusting signal timing reduce pedestrian wait times at these intersections.

- **Automate Pedestrian Signal Crossing – Pedestrian Recall Signal**

Downtown Bellevue has some automated pedestrian crossing signals, but many are push button activated crossings. Generally, push button activated signals are most effective in areas with inconsistent pedestrian demand while automatic pedestrian signals are generally more effective in areas with frequent and reliable pedestrian traffic. Based on the observations from the walking audit as well as participant feedback, Bellevue's urban core warrants the use of fixed time signals at all intersections to consistently allow pedestrian crossing. The City should review the signal timing and create standard signal policy for all downtown signals to have an automated pedestrian interval in each signal cycle. See Appendix III for more information about signal operation measures. The following intersections should be prioritized for examination immediately.

- 112th Ave NE & NE 2nd St crossing north
- 110th Ave NE & NE 8th St
- 108th Ave NE & NE 10th St
- 106th Ave NE & NE 8th St

- **Increase the walk time across intersections**

Pedestrian Walk Signal timing is inadequate when crossing arterials. As mentioned earlier, much of Bellevue's planning occurred primarily considering private vehicle traffic. A result of this planning approach is particularly wide road widths. Pedestrian signal timing should be adjusted to accommodate this particular aspect of Bellevue infrastructure. Increasing WALK times will more adequately serve pedestrians, in particular vulnerable users such as children and the elderly. Participants commented that the crossing time at NE 4th Street and NE 8th Street has a particularly short WALK cycle and that even able bodied adults have a hard time crossing the street before the signal has ended. Feet First suggests that the City of Bellevue review current standards for signal crossing and adjust WALK timing to allow for safe crossing. One way to do this is to conduct a study not only with engineers but with active participation from citizens. Under the supervision of a police escort, senior citizens and adults with children could cross some of the more difficult streets in Downtown Bellevue. Each crossing could be timed and this information along with studies from signal specialist could determine adequate crossing times at problematic intersections.

Improve Driver Behavior and Awareness

Walking must be safe and convenient to shift a predominately car centric culture away from private vehicles to other transportation choices. Participants noted that the driving culture in Downtown Bellevue is hostile towards pedestrians and bicyclists. Pedestrians are more vulnerable than drivers in vehicles. Intimidating and sometimes dangerous driver behavior makes pedestrians feel unsafe and vulnerable. However, it should be noted that drivers are potential walkers, bikers and transit riders and that education and awareness campaigns can highlight this point instead of pitting drivers and walkers against one another. The intersection of NE 8th St. & 108th Ave. NE was a location that some felt was particularly uncomfortable. A design solution may be appropriate to help create driver awareness of pedestrians. A proven effective measure would be to extend the curb and reduce the turn radius - at this intersection and possibly others - to compel drivers to take the turn more slowly and to pay greater attention. At the very least, the crosswalk striping at this intersection should be refreshed. This simple and inexpensive first step can be a starting point for further policy and enforcement to address aggressive driver behavior.

Sidewalk Design

- Accessible Design for all Users and Prioritizing Pedestrians

According to the U.S. Department of Transportation Federal Highway Administration, there are several acceptable designs for Driveway Crossing and Sidewalks. However, many of these designs do not prioritize pedestrians and are challenging for individuals using wheelchairs and walkers. If the City of Bellevue is to encourage walking in the Downtown core, Feet First recommends that the City adopt a policy which creates a consistent level plane for sidewalk users. This is a great way that The City of Bellevue can prioritize pedestrians. Figure 8 shows the sloping ramps that prioritize vehicles, while Figure 9 shows a consistently level ramp and landing that allows continuous movement for sidewalk users. Figure 10 shows the most ideal landing option for accessibility as users of wheelchairs and walkers approach a curb cut.

- Material Choices

Here in the Pacific North West material choices for the pedestrian environment take on additional complexity because of the often damp weather. A notoriously poor choice for the pedestrian environment is the bricks that cover the famous Red Square at the University of Washington, Seattle. The brick material choice was chosen by a California based designer unfamiliar with the wet weather of the Pacific North West. With consistent cool wet weather, a slippery surface can easily become a major safety hazard. In Downtown Bellevue, metal utility covers are common slipping hazards for

Figure 10 – Curb cut design that creates a landing area for users of wheelchairs and people using walkers.

Figure 8 – Driveway design that prioritizes vehicles.

Figure 9 – Driveway design that prioritizes pedestrians.

pedestrians. When wet these areas often several square feet in size can become dangerous. While this is not the most pressing concern for Bellevue to improve the walking environment, creating design standards that insist on non-slip material as a cover material is a small improvement that may have great pay off for public safety.

East Link Light Rail Connection and Transfer Points

The East Link Light Rail Segment C – Bellevue Station, is estimated to open in 2022. While exact connection points of the Link Light Rail are still in discussion, the City of Bellevue must be intentional about the pedestrian and bicycle access to the station. Sound Transit estimates that 50,000 daily riders are likely to ride the train by 2030. Access points should connect to the existing transit station without having to navigate busy intersections. If riders are not connected directly to the NE 6th Street Transit station and must transfer between the two stations by foot, the City of Bellevue should **consider making a segment of 110th Ave NE a pedestrian only through way park or festival street from the one block of 110th Ave NE between NE 6th St and NE 4th St.** This would make this Link Light rail stations one of the only along the line that prioritizes pedestrians over parking or car traffic. If the City of Bellevue deems this concept to pedestrian focused, there are other improvements that could be made to the adjacent intersections to create a safe walking environment. These includes the following recommendations:

- Increase the pedestrian waiting area on the **all corners** of NE 6th and 110th Ave NE
- Increase the pedestrian waiting area on all corners of NE 4th and 110th Ave NE
- Adjusting signal timing and crosswalk widths to accommodate large numbers of pedestrians crossing at intersections. Consider an all way cross at NE 6th St and 110th Ave NE
- Install raised crosswalk areas that make traversing the length of area easier for pedestrians and prioritizes their movement over vehicle traffic
- Install wide vegetated barriers between the sidewalk and the road to encourage crossing at designated crosswalk locations
- Install pedestrian furniture near access points to provide seating and provide distinctive meeting spots for meet up locations
- This is an opportunity to greet travelers, commuters and residents with a daily reminder that Bellevue is a walkable community, use the development of this area to prioritize walking and biking options. Make it easy and safe to connect to transit and walking paths throughout Downtown.

Report Summary

Findings from the two community walking audits that took place in December of 2011 are presented and summarized in this report for the purpose of influencing the City of Bellevue's Transportation Update for 2030. Feet First recommends that the City of Bellevue use the highlighted priorities, listed below to guide the planning process. Feet First believes that these pedestrian improvements will help the City of Bellevue achieve their aim of increasing Downtown viability, livability and mobility through 2030.

1. Install and Improve Pedestrian Mid-block Crossings
2. Install and Improve Pedestrian Through-Block Connections
3. Adjust Signal Timing for Pedestrian Safety and to Promote Walking
4. Improve Driver Behavior and Awareness
5. Ensure Sidewalk Design is accessible and prioritizes Pedestrians
6. Design Easy and Accessible Transfer from East Link Light Rail to Bus Service

Feet First Contacts & Project Information

For more information about this report or Feet First, please contact:

Jen Cole, Safe Routes to School Program Director

Tel: 206.652.2310

jen@feetfirst.org

Lisa Quinn, Executive Director

Tel: 206.652.2310

lisa@feetfirst.org

Gia Clark, Active Communities Mapping Specialist

Tel: 206.652.2310

gia@feetfirst.org

Feet First

314 1st Ave South

Seattle, WA 98104

Feet First is a 501(c)(3) non-profit organization. Feet First promotes walkable communities through advocacy, community organizing, research, and education.

Appendix I – Walking Audit Field Notes Thursday December 1, 2011

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
NE 6th St. & 108th Ave NE		x	x				x	<p>Pedestrian satisfaction with these crossing locations is high. Based on the feedback from the participants on the audit, it is more important for the pedestrian to see traffic responding to their interaction than it is for them to be able to cross in all directions at once. Reducing waiting time is key to improving pedestrian activity and satisfaction.</p>	<p>Improve signal response times at other locations. Consider installing all way crossing locations where appropriate. Make pedestrian signal timing and signal responsiveness a main priority in the 2030 Master Plan.</p>	

Transit Center on NE 6th St. between 108th Ave. NE & 110th Ave. NE		x						<p>The transit center is a well used hub for arriving, departing and transferring by bus in Bellevue. The station is a main pedestrian generator for the area. When the East Link light rail connects to the area this station will increase ridership as well.</p>	<p>Ensuring that pedestrians can connect to and from this transit station to the East Link Light Rail will be critical to supporting a multi-modal approach to transportation.</p>	

Transit Center on NE 6th St. between 108th Ave. NE & 110th Ave. NE		x	x					<p>Information kiosks are located throughout downtown Bellevue. They are positioned to inform new residents and commuters to the amenities in the area. The information kiosk is a great idea, but there's not enough lighting for it.</p>	<p>Work with the downtown Bellevue Association to create an online version of this map so that as businesses are updated and changed there will be a way to keep the information current. Improve the lighting for kiosks so that even in the dark winter months information is still viewable.</p>	

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 6th St. & 110th Ave. NE		x					It was noted by the individuals on the walking audit that there are numerous Bike/vehicle/pedestrian conflicts at this intersection. It was presumed that many more people will be using this intersection when the light rail station opens. In order to adequately accommodate that participants suggested expanding the waiting area at the corner as well as installing an all walk cross walk similar to the one on the south end of the station.	City of Bellevue should be intent on increasing safety at this intersection for users today as well as for users in the future. Feet First recommends examining the installation of an additional all way crossing location here once the light rail station opens.	

	NE 4th St. & 110th Ave. NE		x					The northwest corner of this intersection is a tight space for pedestrians, with a huge area to cross and the vehicles move too fast. The waiting area will need more room in the future.	Consider adding bulb-outs to each of the intersection corners to reduce pedestrian exposure time as well as slow turning vehicles	

	NE 4th St. between 108th Ave. NE & 110th Ave. NE		x					Noisy walk, the brick walk way is nice but slippery and the concrete buffer is less than visually appealing, however it does adequately serve as a barrier between 110th Ave. NE & 108th Ave. NE. This is an example of earlier attempts to separate vehicle traffic from pedestrian walkways.	The City of Bellevue can support pedestrians by creating design guidelines for sidewalks that use ground material that is not slippery, has pedestrian scale lighting and is adequately wide to buffer pedestrians from vehicle traffic.	

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 4th St. & 108th Ave. NE		x				x	This intersection is expansive The expanse of concrete from one corner diagonal to the other is immense. Street widths are incredibly wide and dwarf the pedestrian.	Signal timing is a critical issue at intersections such as this one. Work with City transportation and engineering experts to add in automatic pedestrian walk signals. Additionally these signals should be timed to allow for the wide width of the streets.	

	NE 4th St. & 106th Ave. NE	x	x				x	Wide sidewalks, shelter from the awnings, and planted barriers between the sidewalk and street make this part of NE 4th St. much more pedestrian friendly than other blocks of NE 4th St.	This is a great example of how design guidelines can improve the pedestrian experience. Feet First would like to commend Bellevue for adding in these elements. However, the continuity of these improvements must be throughout the area.	

	NE 4th St. between 106th Ave. NE & Bellevue Way		x					The walkway is skinny and very uneven on the north side of the street between Bellevue Way & 106th Ave. NE.	Retrofit sidewalks for even surfaces to allow easier access for individuals in wheelchairs, adults with strollers, and people with walkers.	

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
NE 4th St. & Bellevue Way NE		x	x					Good sidewalk width, need large sidewalk areas at intersections. Huge intersection, needs good waiting area with awnings. Needs to be beautiful to make people want to walk; attractive, appealing to pedestrians and passing traffic.	This is a great example of how design guidelines can improve the pedestrian experience. Feet First would like to commend Bellevue for adding in these elements. However, the continuity of these improvements must be throughout the area.	

NE 6th St. & Bellevue Way NE			x	x	x			Pedestrian through way is one of the great examples of how Bellevue does support pedestrian activity. However, this area only spans a stretch of one area.	The City of Bellevue can greatly improve pedestrian connections by creating a more clearly marked and clearly designated area for pedestrian throughways.	

Pedestrian Corridor on NE 6th St. between Bellevue Way NE & 106th Ave. NE		x						This is an excellent connection between the transit center and Bellevue Square.	Create additional through block connection ways that separates pedestrians from vehicle traffic.	

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 8th St. & 106th Ave. NE		x				x	Participants noted that this intersectino is sometimes difficult to cross.	Signal timing is a critical issue at intersections such as this one. Work with City transportation and engineering experts to add in automatic pedestrian walk signals. Additionally these signals should be timed to allow for the wide width of the streets.	

	Public Access Way entrance on NE 8th St. between 106th Ave. NE & 108th Ave. NE	x	x		x	x		No sign labeling this as an entrance for a public access way. According to some participants, there was a sign, and it is no longer there. There are a number of public open spaces all throughout the City of Bellevue.	The City of Bellevue should install numerous and visible markings to note that these areas are public assess areas and that they are free and open to the public. The city can do periodic inventory of the signs to make sure that if some are taken or fall off that they get replaced. Additionally, there can be other design elements such as a line (similar to the Freedom Trail in Boston) that note a connectivity between areas.	

	Pedestrian Plaza	x			x	x	x	Beautiful pedestrian plaza, but completely unused at the time we walked through. Maybe it gets used more on warm days?	See Above	

Feet First Walking Audit - Downtown Bellevue Thursday December 1st - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 8th St. & 110th Ave. NE							Red lights don't come on automatically with car green cycle. This intersection was not on the walk route, a participant informed us of their experience here.	This are was outside of the walking audit.	No Picture.
	Between NE 6th St. & NE 8th St. on 108th Ave. NE							Obnoxious verbal warnings at parking exits, "cars are exiting" repeated, noise pollution. This intersection was not on the walk route, a participant informed us of their experience here.	This are was outside of the walking audit.	No Picture.

Appendix II – Walking Audit Field Notes Saturday December 3, 2011

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 9th Place & 106th Ave. NE		x				x	<p>Many participants noted on the frequency of jaywalking that occurs at this location. Pedestrians that have come by food or are parked at a nearby parking area must cross here to travel between the parking area and the mall The City of Bellevue is considering installing a midblock crossing at this location to encourage and support the connection between these major pedestrian generators.</p>	<p>Based on the feedback of the participants on the walking audit, Feet First recommends prioritizing the installation of a midblock crosswalk at this location.</p>	

	NE 9th Place between 106th Ave. NE & 108th Ave. NE			x			x	<p>Useful mid-block shortcut but most walk participants did not know whether it was private or public property. There are some small signs that label the shortcut as public access, but most walk participants who had been there before had not noticed them until they were pointed out on the walk. One participant thinks that the Washington Square public access is great, and that more incentive for new development like this is very important.</p>	<p>City of Bellevue should work with the Bellevue Tourism Association to create a long term public access plan and map that highlights the many public spaces and connection pathways that are available to pedestrians.</p>	

	NE 10th St.	x						<p>The wide sidewalks along NE 10th St are designed with many street trees and vegetation buffers creating a safe distance between street and sidewalk. The result is a much safer feeling environment to walk. Participants noted that even though there were several lanes of traffic (5 in total - 2 in each direction and a turning lane) they felt separated from the vehicles. Pedestrian scale lighting also added to the walking experience.</p>	<p>Participants noted that they would like to see similar street designs applied to 8th, 4th, and Main St.</p>	

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 10th St. & 108th Ave. NE		x				x	<p>This intersection is very large with heavy traffic at peak times. The wait time for the walk signal is extremely long and the crossing distance very far. Additionally, the crosswalks are faded and do not stand out to motorists. The Ashton Bellevue Apartments outdoor courtyard and garden area on the NE corner lot was noted as a pleasant and well designed place to rest and made the intersection more pleasant. One participant recommended that a pedestrian overpass/bridge be constructed because the waiting times are currently so frustrating.</p>	<p>Feet First recommends 1) the City of Bellevue adjust the timing of the pedestrian light to encourage walking in the neighborhood 2) Encourage new development on the SW corner of this intersection to design a complimentary open space which supports pedestrian activity 3) Restripe the crosswalks.</p>	

	NE 10th St. & 108th Ave. NE						x	<p>The bus stops in front of Ashton Bellevue Apartments are relatively well placed that while there are still few bus stops with shelters or adequate lighting that these are buffered from traffic and feel safer because of some pedestrian activity.</p>	<p>City of Bellevue Transportation Department should work with the City of Bellevue Planning department to create policy that increases safe waiting areas for public transportation riders.</p>	<p>No Picture of bus stop at this intersection.</p>
	Between NE 10th St. & NE 9th St. on 108th Ave. NE		x				x	<p>While there are sidewalks on 108th Ave NE for much of the downtown area, the sidewalks are continually intersected by driveway entry and exits for cars. Participants noted that drivers often block crossings and are unaware of pedestrians.</p>	<p>As the City of Bellevue redesigns the streets and associated parking lots. Careful consideration should be given to the interface of entrances and exists and how they interact with the walking environment. Maintaining a level walking plane on the sidewalk keeps the pedestrian at a more visible location. Additionally, these entrances and exists can use a different material choice to further mark them as places of conflict. This visually informs both the driver and the pedestrian that there is a change in interaction at this location.</p>	

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
Next to & behind the Pacific Regent Retirement Community			x		x		x	There is a mid-block public access way from NE 10th St. south which connects to an east west pedestrian walkway. The walkway is a great connection point to the library but many people do not know that it exists. Additionally, the Pacific Regent Community does not highlight it as a walkway has placed the dumpsters in the area.	Signs should be posted letting pedestrians know of the shortcut. Residents of the community can encourage the Pacific Regent Retirement Community to relocate the garbage dumpsters further from the walkway or enclose them behind wooden fence. City of Bellevue should work with the Bellevue Tourism Association to create a long term public access plan and map that highlights the many public spaces and connection pathways that are available to pedestrians. Maintain clear assess is an important role of encouraging future walking.	

NE 10th St. between 108th Ave. NE & 110th Ave. NE				x	x			Cars run red light as pedestrians walk through the mid-street crosswalk to and from the library during peak times, 7 am - 9 am and 4 pm - 6 pm commutes.	Crosswalk to the library: Install reflectors on crosswalk lines or flashing lights to make the crosswalk more visible to motorists. City of Bellevue can encourage the City Police to occasionally monitor this area in order to raise awareness and encourage compliance as part of an education campaign to improve driver behavior. Maps that mark all of the mid-block crossings could be distributed on the flier pedestrian rights could be reiterated and a friendly request for drivers to also walk occasionally might garner greater compassion between drivers and walkers.	

Steps in front of the Library			x					Concrete steps are designed to fade into the sidewalk. However, the changing height of the steps is subtle and can be a tripping hazard.	Feet First recommends community members encourage the Bellevue Branch of the King County Library paint the edges of the steps to highlight the change in elevation. This is an easy problem to fix and can be done in such a way to encourage and increase community awareness. Perhaps there can be mural art painted and changed on occasion.	

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 10th St. & 110th Ave. NE		x		x			The City of Bellevue has installed a number of Information kiosk/sign for pedestrians. It is the belief that as the number of new residents increases in downtown Bellevue that the kiosks will inform new comers of the local amenities immediately in the neighborhood.	Feet First recommends that when new kiosks are installed the public access areas and public spaces are also highlighted in the maps. Make these maps available and easy to locate online through the City website and highlighted on other local websites.	

	NE 11th St. & 111th Ave. NE		x		x			NE 11th St. between 110th Ave. NE and 111th Ave. NE is pedestrian friendly, with planted barriers between the sidewalk and street, and pedestrian-scale lighting. The south side of NE 11th St. and the east side of 111th Ave. NE currently do not have sidewalks, however, the City of Bellevue plans on installing an 8-foot wide sidewalk with a 4 foot planter stip. It was also a major point of discussion the nuisance created by the dog feces that is often left in the public right of way. This occurs even when there are public notices, signs and bags available for dog owners to use. As the number of residents increases in the next decade, this problem may increase.	Increasing the trash receptacles may encourage poop and scoop compliance. The City of Bellevue can encourage new residential construction to consider the benefits of designing outdoor areas that accommodate pet friendly behaviors such as small dog courtyards with crushed stone instead of grass to make clean up easier.	

	NE 10th St. & 111th Ave. NE		x					While this is a legal crossing location for pedestrians it is not marked and the distance between corners is extremely far. Cars are accustomed to driving fast through much of downtown Bellevue, particularly as they exit from the interstate.	Feet First recommends that the City of Bellevue create a well defined and well integrated pedestrian overlay that prioritizes a number of crossing locations to allow for car traffic as well as pedestrian safety. Work with city engineers to adjust how best to address adding a crosswalk or mid-block crossing at this location.	

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	Connection between NE 8th St. & NE 9th St. at 111th Ave. NE		x				x	There is circulation for cars but its very difficult for pedestrians, especially those with extra accessibility needs, to make this connection.	There needs to be an accessible connection made between 8th and 9th at this location, replacing the gravel path and installing a ramp. Feet First recommends that the City of Bellevue create a well defined and well integrated pedestrian overlay that prioritizes a number of crossing locations to allow for car traffic as well as pedestrian safety. Currently, this area has many reasons that pedestrians would want to walk here. However, it is difficult and unsafe to access.	

	NE 8th St. & 108th Ave. NE		x	x			x	Cars don't yield to pedestrians when turning on to 108th Ave. NE off of 8th St. (or when turning on to 8th from 108th.) There was an intense discussion at this location of how to encourage drivers to yield to pedestrians. Many of the participants noted the aggressive behavior of drivers.	Crosswalks can be repainted here. A larger point of discussion was the policy of cars turning right on red lights and the timing of pedestrian signals. The City of Bellevue should address this on a policy level as well as through enforcement.	

	NE 8th St. between 108th Ave. NE & 106th Ave. NE		x					This bus stop has no shelter, and is not as accessible as bus stops on other streets. The sidewalks on this block are also very narrow and exposed to the street, which has fast moving multi-lane traffic.	A vegetation buffer or a wider sidewalk with lighting between the road and sidewalk would make this block safer and more comfortable for pedestrians.	

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 8th St. & 106th Ave. NE		x				x	Large intersection with heavy multi-lane traffic and long waits for the pedestrian signal. The intersection corners are very exposed and the only shelter from weather for pedestrians is a tree on the NW corner of the intersection. It is likely that new development will eventually change the look and feel of the of this intersection dramatically with the possibility of new development on 3 out of the 4 corners.	The City of Bellevue should carefully review this intersection as a barrier for pedestrian travel North/South on 106th. While it is necessary to balance the need for vehicle traffic and congestion, Bellevue already prioritizes vehicles over pedestrians as a standard practice. When conducting design review for the development of this intersection, guidelines should be in place to accommodate pedestrian scale amenities in order to create more safe and pleasant place to walk.	

<p>The following comments are from Walking Audit participants but pertain to areas outside of the Walking Audit Route.</p>										
	NE 8th St. & I-405							Crossing the highway is hideous, dangerous, and takes a long time because of wait times at the intersections. This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.		No Picture.
	NE 8th St. between 110th Ave. NE & 112th Ave. NE							This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.	More street side retail at the Bravern would liven up the street.	No Picture.

Feet First Walking Audit - Downtown Bellevue Saturday December 3rd - 2011

Observation Pt.	Intersection	Community Asset	Engineering	Enforcement	Education	Encouragement	Policy	Field Observations	Recommendation	Image
	NE 2nd St. & 110th Ave. NE							This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.	Crosswalks need to be painted.	No Picture.
	NE 2nd St. & 108th Ave. NE							This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.	Dangerous crosswalk, should put lights on it.	No Picture.
	NE 2nd St. & 112th Ave. NE							Good crosswalk example, well lit. This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.	The city has installed a variety of intersection crosswalks that have been installed over the recent years. One of the significant lessons learned from this walking audit is that participants feel that waiting times at crosswalks disincentives walking and often people will not bother to walk to the intersection because the wait times are too long. Instead they will jaywalk in breaks in traffic.	No Picture.
	Bellevue Way at NE 4th St. & NE 8th St.							Intersections that would benefit from signal timing review. This intersection was not on the walk route, the information was provided by a participant with past experience at this intersection.	Signal timing continued to be a major barrier to walking for pedestrians in downtown Bellevue	No Picture.

Appendix III – Operational Measures Page 6 from America Walk: Signalized Intersection Enhancements that Benefit Pedestrians

OPERATIONAL MEASURES

Changes to a signalized intersection's operations can often be made inexpensively without making physical changes to the intersection.

Short Cycle Lengths

Long cycle lengths at signalized intersections result in long pedestrian wait times to cross a street. By shortening an intersection's cycle length, pedestrians do not have to wait as long to cross after pushing the button to request a "Walk" signal.

Longer crossing times at crosswalks ensure that all pedestrians are safely able to cross the street within the allotted time. Previous to 2009, crossing time for crosswalks at signalized intersections was based on an average walking speed of 4.0 feet per second. Guidance in the 2009 Manual on Uniform Traffic Control Devices specifies that a walking speed of 3.5 feet per second should be assumed to determine crossing times. A speed slower than 3.5 feet per second can be used where slower pedestrians routinely use the crosswalk, such as locations near schools, hospitals, or senior centers. Additionally where a crosswalk's concurrent green vehicle phase is greater than the minimum phase for pedestrians, the duration of the pedestrian phase can be increased to be the same as the concurrent vehicle phase.

Leading Pedestrian Interval

A leading pedestrian interval illuminates the "Walk" signal for a few seconds prior to stopped through-vehicles receiving a green light. Allowing pedestrians a head start into the intersection can reduce conflicts between pedestrians and turning vehicles and makes crossing pedestrians more visible. The Manual on Uniform Traffic Control Devices recommends that leading pedestrian intervals be at least three seconds in duration.

Pedestrian Scramble Phase

Pedestrians usually have to cross two roadways to get from one corner of an intersection to the opposite corner. A scramble phase allows pedestrians to cross in all directions, including diagonally. Right-turn on red for vehicles must be restricted during the walk phase to ensure pedestrian safety.

No Right-Turn on Red

When attempting to turn right on red, vehicles must look left to see if the road is clear; drivers often forget to look right before turning and may not see pedestrians to their right. Restricting right-turns on red can reduce conflicts between vehicles and pedestrians. Blank out turn restriction signs are more effective than conventional "No Right Turn on Red" signs. "No Right Turn on Red" signs that specify time-of-day restrictions or "When Pedestrians are Present" are confusing to motorists and are often disregarded.

Pedestrian Recall

Pedestrian recall gives pedestrians a "Walk" signal at every cycle. No push-button or detection is necessary since a "Walk" signal will always be given. Pedestrian recalls are useful in areas with high levels of pedestrian activity. They demonstrate that an intersection is meant to serve both vehicles and pedestrians. In general, pedestrian recall should be used if pedestrians activate a "Walk" signal 75 percent of the time during three or more hours per day.