


Kitsap Mall Center (KMC)


Silverdale Design District


Kitsap County Department of
Community Development
614 Division Street, MS-36
Port Orchard, Washington 98366
VOICE (360) 337-7181 * FAX (360) 337-4925


Figure 6-1

Chapter 6. Kitsap Mall Center

6.1 Physical Identity Elements & Opportunities

Kitsap Mall is a regional shopping center with an enclosed pedestrian concourse and significant open space in the form of surface parking lots adjacent to the mall. The center borders the west edge of Silverdale Way for approximately 1,200 feet, presenting an opportunity for future building and landscape design that can relate directly to Silverdale Way and Clear Creek Village.

6.2 Design Intent

Kitsap Mall Center will continue to be a regional shopping center with expanded functions to include office, retail, residential and a transit hub. Kitsap Mall itself will expand as a mixed-use center, connecting its pedestrian concourse with Silverdale Way, Kitsap Mall Boulevard, and Randall Way NW at a minimum. Infill development will relate building activities and orientation to both the expanded interior/exterior pedestrian concourse and to Silverdale Way. The southern and eastern portions of the mall site will contain landscaping and pedestrian features that physically and visually connect the mall to Silverdale Way and the greater downtown Silverdale area to the south and southeast, providing significant private/public community gathering places.

6.3 Design Principles

- A. Kitsap Mall will expand its pedestrian/shopping concourse in at least three directions (north, east, south) as a combined enclosed/open shopping “street” connecting directly to Silverdale Way, Kitsap Mall Boulevard/Silverdale Way intersection area, and Randall Way.
- B. Kitsap Mall will incorporate a community green space or village square at the southeast portion of the site as a part of mixed-use expansion.
- C. Kitsap Mall will incorporate a village square along its Kitsap Mall Boulevard and Silverdale Way edges.

6.4 Design Actions

6.4.1 COMPOSITIONAL STRUCTURE

- A. Kitsap Mall will expand to form a cross shape extending to adjacent arterials and infilled with new mixed-use and parking structures.
- B. The pedestrian concourse will serve as a physical circulation spine that connects the existing concourse to new and outlying enclosed and open pedestrian walkways and community green spaces.
- C. Community green spaces will occur at the southeasterly section along Kitsap Mall Boulevard and Silverdale Way, with direct access and connection to the arterial and sidewalks, and at the easterly entrance to the mall, providing a significant front yard private/public gathering area.
- D. Parking structures could be accommodated along the western and northwestern sides of the mall with direct connection to the pedestrian concourse.
- E. At least one major landscaped formal entry drive shall connect the mall complex to Silverdale Way.

6.4.2 BUILDING ORIENTATION, HEIGHTS & TYPE

- A. Buildings should be oriented to a combined enclosed/open pedestrian concourse and new interior block driving lanes, which expand the pedestrian and vehicular movement patterns within the mall.
- B. Buildings should be oriented around community green space(s), especially along the southern and eastern portions of the mall site.
- C. New, remodeled or reconfigured buildings in the RC zone will have a maximum base height of 35 feet, with an approved height increase not to exceed 65 feet except where authorized by Kitsap County Code. Building types vary from large commercial buildings to stacked multi-story office and residential buildings.

6.4.3 OPEN SPACE & PEDESTRIAN CIRCULATION

- A. At least two community green spaces shall be located along the south and east edges of the mall.
- B. Each green space shall be a leisure or lingering space related directly to adjacent shops and serve as a “town square.”
- C. Smaller pedestrian plazas and resting places shall be located throughout the development, connected by a pedestrian concourse and collector sidewalks.

6.4.4 STREETS & PARKING

See the Bucklin Hill Center Design District Guidelines, Sections 4.3 and 4.4.2.

For buildings outside of the Kitsap Mall boundaries:

- A. Mixed-use and town or village centers will apply the same guidelines as outlined in the Bucklin Hill Center Design District, Chapter 4.
- B. New, remodeled or reconfigured buildings in the RC zone will have a maximum base height of 35 feet, with an approved height increase not to exceed 65 feet. Commercial buildings will have a transparent front façade on the ground floor facing the main street, which should compose a minimum of 50% of the width of the front façade.
- C. Commercial buildings will have main pedestrian entry facing front yard or main street.
- D. Commercial buildings will have a landscaped front yard setback of 20 feet with the following exception:
 - a. Front yard setbacks may be less than 20 feet if an outdoor or enclosed pedestrian space is provided along the front façade between the building and the public sidewalk, not to be less than 8 feet in depth, for use as outdoor dining, etc.
 - b. Commercial buildings facing onto a local street connector have no front or side yard setback requirements, but should have a transparent front façade facing that street not less than 50% of the front façade width.
- E. Storage facilities adjacent to residential areas will provide a decorative wall a minimum of 8 feet high or a landscaped minimum setback of 12 feet in width, with trees.