

Bellevue Chamber of Commerce

Bike/Ped 101 Presentation

***Franz Loewenherz
Chris Long***

October 12, 2017

Today's Agenda:

- 1) *Meeting Purpose*
- 2) *PBII Overview*
- 3) *BDA Consultative Process*
- 4) *Next Steps: Bike Share*
- 5) *Next Steps: Demo Corridor*

Microsoft

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Meeting Purpose

bike & expedia

BELLEUVUE
PEDESTRIAN
& BICYCLE
IMPLEMENTATION INITIATIVE

Meeting Purpose

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Meeting Purpose

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Meeting Purpose

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Meeting Purpose

2009

city of bellevue
pedestrian & bicycle
transportation plan report

- Formulated vision, goals, objectives.
- Assessed gaps in the non-motorized network.
- Established performance targets.

Ordinance No. 5861 (2/17/2009)

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

2009 Pedestrian & Bicycle Plan

2019 Performance Target:

“Within 10 years, implement at least two completed, connected, and integrated north-south and at least two east-west bicycle routes that connects the boundaries of the city limits, and connects to the broader regional bicycle system.”

- 2009 Pedestrian & Bicycle Transportation Plan

E-W Priority Bicycle Corridors Completion Status

With Bicycle Projects completed 2009-2016

N-S Priority Bicycle Corridors Completion Status

With Bicycle Projects completed 2009-2016

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Priority Bicycle Corridors

“Engage community stakeholders in setting the priorities for investment in non-motorized facilities.”

- Council Program Principle(s)

Bellevue City Council

“The separated lane is very attractive for safety reasons. My greatest concern is the taking of scarce roadway space for a limited user base.” – Lampe

“Separating the biker from traffic is a given... We provide it for cars to prevent accidents. We should provide it for bikers given the imbalance in protection.” – Barksdale

Which of these types of facilities would encourage you/your employees to bike in Downtown Bellevue?

“Downtown Bellevue is not an area where the faint of heart would choose to ride; that said, it is prime for investment to attract additional riders. What’s needed are safe and inviting bicycle facilities that are separated from the auto.”

- Karen Doherty, Senior Vice President, Puget Sound Area Manager of HDR

Fall 2015: Locations that feel unsafe for people walking and bicycling.

Spring 2016: Comments on 52 project ideas being considered in the BRIP.

Which of these types of facilities would encourage you to bicycle in Bellevue?	Responses	
	Percent	Count
Shared Lane Markings	2%	3
Bike Lanes	30%	37
Protected Bike Lanes	53%	66
Off-Street Paths	15%	18
Total		124

» BICYCLE RAPID IMPLEMENTATION PROGRAM

project ideas and conceptual layouts

DRAFT

April 2016

- GENERALIZED FACILITY TYPES**
- Offstreet Paths
 - Separated Bike Lanes
 - Cosegregated Bike Lanes
 - Marked Bike Routes
 - Unmarked Shared Roadways
 - Other Roads

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

BRIP Report (April 2016)

“We strongly urge you to prioritize funding for a complete, connected 57 mile network of bike/ped infrastructure throughout Bellevue, emphasizing protected bike paths as much as possible.”

- Eric Artz, Chief Operating Officer

“We support increased investment in bicycling infrastructure and taking rapid action on the following projects ...”

- Al Kinisky, Senior Director of Real Estate

Seattle Children's
HOSPITAL • RESEARCH • FOUNDATION

“... the Bicycle Rapid Implementation plan is a cost-effective strategy to help transform Bellevue into a safe and inviting urban center for bicyclists and vital for improving station access in preparation for Sound Transit's East Link....”

- Lisa Brandenburg, President

Business Community (April 2016)

NEIGHBORHOOD LEVY PROJECT

In 2017-2018, the BRIP program will leverage roughly \$1.7M of funding from the Transportation Levy.

Levy Funding (November 2016)

SE Newport Way

108th Ave SE

Village Park Dr SE

140th Ave NE

Lake Washington Blvd SE

NE 24th St

Completed BRIP Projects

The BDA has asked the Bellevue Transportation Department to engage in a timely discussion about how to make Downtown a comfortable, safe, and attractive place for people to bike.

- **BDA Transportation Committee will conduct an internal review and discussion, followed by driving consensus on a recommendation.**
- **The recommendation will be presented to the BDA Board of Directors (12/19).**
- **The Board will vote on a position that will be communicated to the Bellevue Transportation Commission.**

9/28/17
Committee

10/26/17
Committee

11/16/17
Committee

12/19/17
Board

- **Bike Share**
- **Demonstration Bikeway Project**
- **Downtown Bicycle Network**

Bellevue City Council

“Provide people in Bellevue access to a bicycle when they want one, without having to worry about storage, security, and maintenance.”

- PBII Scope of Work

Bike share is...

Shared Fleet

Point-to-Point

Short Term

Spontaneous

Transportation

Recreation

Not Long
Term Rental

119 cities with bikeshare

4789 total nationwide stations/hubs

Data as of January 2017. Stations and hubs are not exactly synonymous; bikeshare technology is diverse.

United States of Bike Share

Why Use Bike Share?

- Convenience
- Expedience
- Expanded Range
- Flexibility
- Improved Access to Transit
- Enjoyment
- Bike Mobility without...
 - Maintenance
 - Parking/Storage
 - Planning Ahead

Station-Based

Hub-Based

Free-Floating

Bike Share Permit Requirements:

- Safety
- Parking
- Operations
- Data Sharing
- Fees
- Application

BELLEVUE
PEDESTRIAN
& BICYCLE
IMPLEMENTATION INITIATIVE

Bicycling and Bike Share in Bellevue

9. If a bike share service was available in Bellevue today, would you use bike share in Bellevue?

- Yes, I would use bike share in Bellevue
- No, I would not use bike share
- I don't know

Please explain why or why not.

10. If a bike share service was available in Bellevue today, in which parts of the city would you use bike share?

- Downtown Bellevue

BELLEVUE
PEDESTRIAN
& BICYCLE
IMPLEMENTATION INITIATIVE

Bicycling and Bike Share Survey

If a bike share service was available in Bellevue today, would you use bike share in Bellevue?

BELLEVUE
**PEDESTRIAN
& BICYCLE**
IMPLEMENTATION INITIATIVE

Eastside Bike Share Vendor Fair

Eastside Bike Share Vendor Fair

Common Concerns

- Public Investment
- Helmet Law
- Safety
- Aesthetics
- Vandalism

Initial Feedback?

1. Questions/concerns?
2. Should we permit private companies to operate bike share in Bellevue in 2018?

“Advance the implementation of Bellevue’s planned Bicycle Priority Corridors to facilitate continuous bicycle travel along a connected grid of safe facilities throughout the city and the region.”

- Council Program Principle

RAPID

LOW-COST

ASSESSMENT

Chicago

Austin

Washington, DC

Pittsburgh

Demonstration Bikeway Project

2017-18 Bike Projects:

- 108th Ave NE/SE
- 112th Ave NE
- NE 12th St
- NE 24th St
- SE 8th St

Downtown Bicycle Network Candidate Corridors:

North-South

- 100th Ave NE
- 106th Ave NE
- 108th Ave NE
- 114th Ave

East-West

- Main St
- NE 2nd St
- NE 12th St

Demonstration Bikeway Project Candidate Corridors:

- 108th Ave NE**
 Main St to NE 12th St
- Main St**
 105th Ave to 112th Ave
- NE 2nd St**
 106th Ave NE to 110th Ave NE
- 106th Ave NE**
 Main St to NE 12th St

Candidate Demo Corridors

Bicycle Improvements

- Existing bike network connections
- High comfort bikeway
- Consistency with community feedback

Street Use Impacts

- Travel lanes repurposed
- Turn lanes repurposed
- Changes to on-street parking
- Transit operation challenges

Land Use

- Construction activity
- Driveways

Franz Loewenherz

Transportation Department

floewenherz@bellevuewa.gov

425-452-4077