2016 COMMISSIONERS

Grace Kim, Chair Kara Martin, Vice-Chair **Michael Austin** Keiko Budech **Eileen Canola** Lauren Craig Molly Esteve Sandra Fried Jake McKinstry **Tim Parham** Marj Press **Julio Sanchez David Shelton** Lauren Squires **Jamie Stroble** Patti Wilma Spencer Williams

MISSION & DUTIES

The Seattle Planning Commission advises the Mayor, City Council and City departments on broad planning goals, policies and plans for the physical development of the City. The Commission's work is framed by the Comprehensive Plan and its vision for Seattle into the 21st Century, and by a commitment to engaging citizens in the work of planning for and working to reach these goals.

The Seattle Planning Commission is an independent, 16-member advisory body appointed by the Mayor, City Council, and the Commission itself. The members of the Commission are volunteers who bring a wide array of expertise and a diversity of perspectives to these roles.

STAFF

Vanessa Murdock, Executive Director Valerie Kinast, Interim Director John Hoey, Senior Policy Analyst Katy Haima, Policy Analyst Robin Magonegil, Administrative Staff

SEATTLE PLANNING COMMISSION

CONTACT US

700 5th Ave Suite 2000; PO Box 94788 Seattle, WA. 98124-7088 Tel: (206) 684-8694, TDD: (206) 684-8118, Fax: (206) 233-7883 www.seattle.gov/planningcommission

ANNUAL REPORT

2016 HIGHLIGHTS

Racial and Social Equity in *Seattle 2035*

Early recommendations helped guide the plan to integrate equity throughout each plan element and use the Equity Analysis to directly inform the goals and policies.

Comprehensive Plan & MHA

Urban village expansions based on a 10-minute walkshed are included in Seattle 2035 and part of the proposal for MHA implementation, which the SPC has advocated for in our 2010 Seattle Transit Communities Report.

Backyard Cottages

SPC recommendations were included in legislation, such as allowing both ADU and DADU, removing parking requirements, and revising development standards.

Family-sized Housing

6

Housing

Affordability

We advocated for policies included in Seattle 2035 and in the HALA recommendations that emphasize the need for family-sized housing. This topic has been central to MHA implementation.

Commissioners spent 41 hours as volunteers on related advisory committees and panels.

Parks District Panel

Seattle 2035

Comp Plan

9

• HALA Focus Groups

 \mathbf{O}

- Light Rail Review Panel
- Design Review Program Improvements Advisory Group
- Right of Way Improvements Manual Advisory Committee

360 Total Hours 910 meeting hours 452 related work Commissioners spend time preparing for meetings, attending community events, and researching topics.

65 **Total Meetings**

ŎŎ

Cottages &

ADUs

The Planning Commission has a Housing and Neighborhoods Committee, Land Use and Transportation Committee, and Executive Committee. Ad Hoc or Task Force Committees are formed as needed to tackle special projects such as review of the Comprehensive Plan and MHA policies.

21 Commission Meetings
36 Committee Meetings
8 Ad Hoc Meetings

Modal

Plans

WHO WE ARE

The Planning Commissioners have a wide range of professional expertise and live in neighborhoods across Seattle.

Affordable housing Community engagement Real estate development Food systems Multi-modal transportation Environmental justice Environmental health planning Architecture & urban design Long-range planning Community development Strategic research Transit-oriented development Non-profit housing Small-business Community health Policy analysis & research

MANDATORY HOUSING AFFORDABILITY

- •MHA is a critical component of addressing affordability in Seattle.
- Provided preliminary concerns and considerations for OPCD as outreach efforts continue to refine MHA implementation.

DEC

OCT

5

Engagement

Strategies

EQUITABLE OUTREACH & ENGAGEMENT LETTER

NOV

• Supported the Mayor's commitment to inclusive and equitable outreach and engagement practices.

• Encouraged all city departments to work collaboratively with DON and to take a proactive role in advancing Seattle's model for community engagement.

• Provided key elements to include as they work towards developing and implementing engagement strategies.

2017 SEATTLE PLANNING COMMISSIONERS

Grace Kim, Chair Grace is a founding partner of Schemata Workshop, a design practice that works with public, private, and non-profit clients on community focused projects.

Tim Parham, Vice Chair Tim is a Real Estate Development Associate at Plymouth Housing Group; a nonprofit organization that works to prevent homelessness while providing permanent, supportive homes.

Michael Austin Michael is an Urban Designer with Perkins+Will, where he is involved in planning and design projects throughout the Pacific Northwest.

Keiko Budech Keiko is this year's Get Engaged Member. She works at Sightline Institute, where she promotes research to decisionmakers and PNW media.

Eileen Canola Eileen is a Senior Planner with Snohomish County Planning and Development Services, working on a variety of long rang planning policies and

development regulations.

Kara Martin

Kara is a partner and land use planner at Healthy Community Planning, a consulting firm that works with communities to create fair access to healthy food and grow a thriving local food economy.

David Shelton David is a transportation planner with Parsons Brinckerhoff, where he leads planning studies on multiple transportation modes, including light rail, streetcar, bus, ferries, pedestrians, bikes, and cars.

Lauren Craig

Lauren was most recently Policy Counsel for Puget Sound Sage's equitable transit-oriented development, affordable housing, and land-use campaigns.

Sandra Fried Sandra has worked at the Bill & Melinda Gates Foundation as a grantmaker working internationally to improve access to information through public libraries.

Marj Press

Marj owns a small restaurant in Capitol Hill and has over twenty years' experience analyzing the feasibility and environmental effects of transportation infrastructure projects.

Jamie Stroble Jamie works for King County's Climate Action Team as a lead on climate change related community engagement and partnership efforts, community resiliency, and integrating social justice into climate work.

David Goldberg David helped launch Smart Growth America and Transportation for America, national movements focused on smart growth reform.

Julio Sanchez Julio works at Puget Sound Clean Air as a Community Engagement Associate, where he combines his strengths of community engagment and environmental justice.

Patti Wilma Patti worked for the City of Bellevue Planning and Community Development Department with a focusing on urban design and land use issues.

Jake McKinstry

Jake is a Principal at Spectrum Development Solutions - a real estate advisory and development firm that approaches every project with the goal of developing workforce housing.

Lauren Squires Laure is an urban planner at SvR Design Company. She has a background in sustainable design and planning, and has a passion for bicycle and pedestrian planning.

MISSION & DUTIES

The Seattle Planning Commission provides independent, objective analysis and advice to the Mayor, City Council and City Departments on an increasing variety of urban planning issues such as land use and zoning, transportation, and housing and community development. The Commission's work is framed by the Comprehensive Plan and its vision for Seattle into the 21st Century, and by a commitment to engaging citizens in the work of planning for and working to reach these goals.

CONTACT US

WHEN WE MEET

Our meetings are open to the public. Public comment is taken at our Full Commission Meetings.

> **Full Commission Meetings** Second Thursday, 3:00pm-5:30pm Fourth Thursday, 7:30am-9:00am

Housing & Neighborhoods Committee First Thursday, 7:30am-9:00am

Land Use & Transportation Committee Third Thursday, 7:30am-9:00am

WHO WE ARE

The Planning Commissioners have a wide array of professional expertise and live in neighborhoods across Seattle.

Affordable housing Community engagement Real estate development Food systems Multi-modal transportation Environmental health planning Environmental justice Architecture & urban design Long-range planning Community development Strategic research Transit-oriented development Non-profit housing Small-business Community health Policy analysis & research

The Seattle Planning Commission is an independent, 16-member advisory body appointed by the Mayor, City Council, and the Commission itself. The members of the Commission are volunteers who bring a diversity of perspectives to these roles.

Seattle Planning Commission 700 5th Ave Suite 2000; PO Box 94788 Seattle, WA. 98124-7088 Tel: (206) 684-8694, TDD: (206) 684-8118, Fax: (206) 233-7883 www.seattle.gov/planningcommission