

East Sprague Redevelopment Plan

This project/contract is funded in whole or in part by funds made available through the American Recovery and Reinvestment Act.

Business & Development Services

Project Purpose

Phase I Study Conversion of Sprague Avenue Corridor to an energy efficient major multimodal transportation facility supporting transit oriented development.

Project Map

Sprague Corridor - GTEC Zoning

DATE: 10/21/2009
 USER: Business & Development Services

Legend

- Sprague Corridor
- Land Use
- Transportation

THIS IS NOT A LEGAL DOCUMENT.
 The information shown on this map is compiled from various sources and is subject to constant revision. Information shown on this map should not be used to determine the location of facilities in relationship to property lines, section lines, streets, etc.

Project Partners

- Spokane County
- Spokane Transit Authority
- Spokane Regional Transportation
- Spokane Regional Health District
- Downtown Spokane Partnership
- University District Development Alliance
- East Central Neighborhood
- East Spokane Business Association
- Washington State

Project Elements

- Land Use
- Transit
- Multimodal Transportation
- Public Participation
- Energy Efficiency

Timeline

- **GTEC Outreach Through March 2012**
 - Focus on universities
- **Project Initiation April – May 2010**
Develop team, public participation plan and RFQ
- **Phase I Study Aug 2010 – Feb 2012**
Conversion of Sprague Avenue Corridor to major multi-modal transportation facility supporting transit oriented development.

Phase I Elements & Timeline

- Synthesize current studies, conditions, development capacity. **November 2010**
- Incorporate partner study findings; assess transit oriented development and multimodal infrastructure requirements. **March 2011**
- Develop Electric Vehicle Charging (EVC) Strategy. **2011**
- Green infrastructure study, recommendations, priorities. **June 2011**
- Draft Recommended Transit Strategy for Sprague Corridor. **August 2011**

Phase I Elements Timeline

- Draft alternative roadway configuration study.
September 2011
- Develop study and draft recommendations for land use and multimodal alternatives.
November 2011
- Develop Design Elements Strategy for Sprague Corridor. **February 2012**
- Draft updates for Comprehensive Plan.
February 2012