

TOLT AVENUE ACTION PLAN

CITY OF CARNATION

PREPARED BY:

SvR DESIGN COMPANY

MAKERS ARCHITECTURE AND URBAN DESIGN

HEFFRON ENGINEERING

FEBRUARY 2013

CREDITS

Carnation City Council

Jim Berger – Mayor
Fred Bereswill
Lee Grumman
Mike Flowers
Erin Chaimberlain

Carnation City Manager

Ken Carter

Carnation City Planner

Linda Scott

Technical Stakeholders

Carnation-Duvall Police Department, Glenn Merryman
City of Carnation Public Works Superintendent, Bill Ferry
Eastside Fire and Rescue, Kelly Refvem
King County Department of Natural Resources & Parks,
Alan Sinsel
King County Metro Transit Planner, Colin Drake
Puget Sound Energy, Rebecca Nicholas
Riverview School District, Jenny Bullard
Snoqualmie Tribe, David Steiner
Washington State Department of Transportation, Barbara
Briggs

Prepared By

SvR Design Company
Nathan Polanski, PE
Makers Architecture and Urban Design
Heffron Transportation, Inc.

Community Stakeholders

Bill Pritchard
Dan Acker
Jamie Burrell
Jeff Hutchison
Jennifer Resler
Jim Berger
M'Liss Moon
Marc McGinnis
Mike Minaglia
Mimi Berger
Toby Maloy
Tommy Vondra

Business Stakeholders

Susan Miller, Sno-Valley Senior Center
Fran Carlson, Sno-Valley Senior Center
Amara Oden, Sno-Valley Senior Center
Lorraine Hummel, Tolt Self-Storage
Kirsten Burt, Lazy K's
Robert Cox, R. Investments Co.
Bob Carter, Carnation IGA
Syd Severe, Business Owner
Pat Grady, Coldwell Banker
Ann Wassink, Carnation Corners
Carey Tremaine, Tolt Investment Co.
Roberta Yoshimura, Property Owner
Bill Fratzke, Ixtapa
Lee Grumman, Miller's
Bob Cox, Ace Hardware
Kathleen Allen, Mother and Child Natural Medicine
Tod Johnson, Tolt Laundry Co.
Sandy Hansen, Sandy's Espresso
L. T. Robinson, Robinson Ent.
Rick Pezzner, Laptop Realty
Kim Lisk, Kiss Consignment

EXECUTIVE SUMMARY

This Action Plan will guide the city in the future redevelopment of the public right-of-way along Tolt Avenue and can be used to execute the City's 2030 vision. The plan includes a mile and a half of street improvements along Tolt Avenue that extend from Tolt Hill Road to NE 60th Street as well as off-street wayfinding improvements to support community and project goals. The Action Plan includes:

- The final concept plan for the Tolt Avenue corridor, including a summary of the process used to develop the plan,
- Recommended sequencing to achieve the city's vision, and
- Anticipated project costs and funding strategies.

The plan was developed during a year-long process designed to engage community members and project stakeholders. The process included gathering existing data, establishing a vision, exploring concepts, and defining a preferred alternative. During this process the community, working with project stakeholders, established a set of guiding principles to create a corridor that is Safe, Welcoming, Authentic, Placemaking, Cohesive, and Maintainable. From this process a final concept was developed that:

- Protects and improves non-motorized movement through the corridor,
- Improves wayfinding and access to downtown, and
- Creates a downtown that is a community destination.

Sequencing and Implementation

The Action Plan prioritizes proposed improvements into a series of manageable projects that:

- Allow the city to incrementally construct the long term vision and limits interruption to existing operations.
- Capitalize on project goals and aspirations.
- Maintain a long-term vision for the corridor.
- Take into consideration operational and economic limitations that may facilitate, or limit, plan execution (e.g. streetscape improvements are identified as a combination of full street reconstruction and retrofit projects).
- Can be implemented over a full section of the corridor to provide an immediate impact for Tolt Avenue users and to strengthen applications for funding.
- Integrate utility infrastructure into the street improvements (e.g. power undergrounding and storm drainage).

Several strategies are proposed to achieve these goals. The most transformative is the proposed **Tolt Avenue Greenway**, a shared-use path that runs along the east side of Tolt Avenue from open space, parks and schools at the north and south entryways straight into the heart of downtown. The Greenway will provide a safe, low-speed path that allows people to explore Carnation, and clearly signals that Tolt Avenue— and by extension the town—is safe for everyone. In downtown, full streetscape improvements will maintain on-street parking and provide wider sidewalks, more pedestrian interest and small

gathering spaces that make downtown feel like a place where people belong. Additional wayfinding projects support streetscape improvements and help visitors discover where they are, where they'd like to go, and how to get there.

The Action Plan identifies and categorizes projects according to how they relate to downtown Carnation, including transitions into Carnation, and how each project achieves overall project goals. Organized from south to north, the projects include:

- **Starter Projects:** Small projects to show early advancement toward project goals.
- **Tolt Hill Road Intersection:** Traffic signal at Tolt Hill Road and Tolt Avenue.
- **Tolt River Bridge:** Paint, sign, and light bridge to create a southern gateway.
- **South Greenway:** Shared-use path along east side of Tolt Avenue between the bridge and Entwistle Street.
- **South Entry:** Street improvements across from the Greenway between Tolt Middle School and Eugene Street.
- **Central Business District (CBD):** Full street improvements between Eugene Street and Rutherford Street.
- **Bird Street:** Create shared civic space on Bird Street between the alley west of Tolt Avenue and Stossel Avenue.
- **North Greenway:** Shared-use path along east side of Tolt Avenue between Rutherford Street and 55th Street.
- **North Entry:** Central median gateway and west side street improvements across from the Greenway between Rutherford Street and 55th Street.
- **Walkway 55th to 60th:** Provide a pedestrian walkway on the east side of Tolt Avenue between 55th Street and 60th Street.
- **Wayfinding Design:** Create design standards for future wayfinding.
- **Wayfinding Loop Paths:** Sign local paths for recreation and exploration.
- **Wayfinding En-Route Markers:** Small-scale wayfinding in the downtown core.
- **Larsen Avenue and Alley Circulation:** Not included in the Tolt Avenue Action Plan but important to achieve long-term project goals.

In general the highest priority for project implementation is to improve non-motorized access and wayfinding to and from downtown and to improve the downtown streetscape. Proposed projects are grouped in four separate tiers: Starter projects, First Tier projects, Second Tier projects, and Opportunistic projects.

- **Starter projects** are small-scale projects that still achieve advancements towards overall project goals. Some of these projects can be constructed as a part of First or Second Tier projects, but in general have an opportunity to provide immediate benefits with limited financial investment.
- **First Tier projects** are larger scale projects phased to realize major project goals and set the foundation for future improvements and development along Tolt Avenue. These projects establish the Tolt Avenue Greenway, create a destination in downtown Carnation, and address wayfinding along Tolt Avenue.
- **Second Tier projects** are lower priority and support First Tier projects. In some cases the existing infrastructure along Tolt Avenue can provide adequate functional needs until Second Tier projects are constructed. Financial investment in these projects is recommended after First Tier projects have been completed.
- **Opportunistic projects** are stand alone projects that are more successfully pursued through joint partnership with another agency or stakeholder. These partnerships will help to stretch City resources and funding. These projects should not be completed at the financial expense of First Tier projects.

A graphic representation and summary of the Action Plan is shown on the following pages. This summary documents the rationale, location, description, project tier, project type (e.g. retrofit, full construction, etc.), anticipated cost, and guiding principles that are achieved with each project. Additional project-specific information is included in the Implementation Projects section of the Action Plan and includes: project objectives, anticipated stakeholder coordination, design considerations and funding opportunities.

This Action Plan provides a strong, resilient, community-led vision for the future of Carnation. It includes direction and sequencing for the long term and a blueprint for community transformation that works with the City's Economic Development Strategic Action Plan to make a safer, vibrant and welcoming Carnation for all.

RATIONALE

Start with these to show quick progress.

Do the greenway early as it will be a dramatic change that spurs private investment.

Renovate the CBD to smoothly transition the greenway and provide visitor amenities.

Continuing the greenway to the north completes the bike route through town, unifying Tolt Ave.

Wayfinding design should be done on its own or in conjunction with any 1st tier project.

With wayfinding designed, installing the devices on Loop Paths connects Carnation to recreational activities.

now
STARTER

5-10 years
FIRST TIER

GUIDING PRINCIPLES

STARTER PROJECTS

Early and easy advancement toward goals, e.g., Burmashave signs

Small and simple

<\$10,000

SOUTH GREENWAY

Shared-use path along east side of Tolt between bridge and Entwistle St

Retrofit

\$5,250,000 - 6,420,000

CBD

Full streetscape improvements from Eugene St to Rutherford St

Full construction

\$6,080,000 - 7,450,000

NORTH GREENWAY

Shared-use path along east side of Tolt from Rutherford St to 55th St

Retrofit

\$2,800,000 - 3,440,000

WAYFINDING DESIGN

Create design standards for future wayfinding

Wayfinding

\$63,000 - 77,000

LOOP PATHS

Sign local paths for recreation and exploration

Wayfinding

\$81,000 - 100,000

Guiding Principles Key

- Safe
- Authentic
- Cohesive
- Welcoming
- Placemaking
- Maintainable

ACTION PLAN SUMMARY

RATIONALE

Building on greenway improvements, these enhance the west side pedestrian network.

Creates gateway and the northwestern pedestrian network may be completed with redevelopment.

If Carnation extends further north, a sidewalk to 60th Street becomes more important.

En-route markers emphasize routes that have become more important after all the other improvements.

Beneficial at any point, and no other projects are dependent on it happening.

Dependent on WSDOT bridge maintenance schedule and does not affect timing of other projects.

This would benefit the downtown at any point, but must be considered with the CBD project.

10-15 years

SECOND TIER

OPPORTUNISTIC PROJECTS: DEPENDENT ON FUNDING AVAILABILITY (NOT TIME SPECIFIC)

GUIDING PRINCIPLES

SOUTH ENTRY

Street improvements across from greenway from middle school to Eugene St

Retrofit

\$1,460,000 - 1,800,000

NORTH ENTRY

Construct central median gateway and west side street improvements from Rutherford to 55th

Retrofit

\$2,330,000 - 2,860,000

WALKWAY TO 60TH

Provide a pedestrian walkway on east side of Tolt from 55th St to 60th St

Retrofit

\$230,000 - 290,000

EN-ROUTE MARKERS

Small-scale wayfinding in the downtown core

Wayfinding

\$7,000 - 10,000

TOLT HILL INTERSECTION

Traffic signal

Retrofit

\$650,000 - 810,000

TOLT RIVER BRIDGE

Paint, light, and sign bridge

Retrofit

\$1,690,000 - 2,070,000

BIRD STREET

Create shared civic space between the alley west of Tolt and Stossel Ave

Full construction

\$1,610,000 - 1,780,000

Guiding Principles Key

- Safe
- Authentic
- Cohesive
- Welcoming
- Placemaking
- Maintainable