City of Seattle

ENVIRONMENTAL CHECKLIST

A.	BACKGROUND:

1.	Name of proposed project, if applicable:

A new subsection F is added to Section 23.50.027 of the Seattle Municipal Code to allow adaptive reuse of some existing industrial buildings by a nonindustrial use.

2.	Name of Applicant:

City of Seattle

3.	Address and phone number of applicant and contact person:
	
Applicant: 	City of Seattle
		Department of Planning and Development

Contact: 	Laura Kim
	 	206-733-9092

4.	Date checklist prepared:

November 24, 2009

5.	Agency requesting checklist:

City of Seattle Department of Planning and Development.

6.	Proposed timing or schedule (include phasing if applicable):

The amendments will likely be discussed in a public hearing and considered by the City Council in the first quarter of 2010.

7.	Do you have any plans for future additions, expansions, or further activities related to or connected with this proposal? If yes, explain:

No.

8.	List any environmental information you know about that has been prepared, or will be prepared, directly related to this proposal:

None.

9.	Do you know whether applications are pending for governmental approvals of other proposals directly affecting the property covered by your proposal? If yes, explain:

Not applicable. This is a non-project action that regulates adaptive reuses on industrial land citywide.

10.	List any governmental approvals or permits that will be needed for your proposal, if known:

The proposed amendment requires adoption by the City Council. Future projects developed pursuant to the provisions of the proposal will require permits, project approvals, and environmental review as provided for in the Seattle Municipal Code.

11.	Give a brief, complete description of your proposal, including the proposed uses and the size of the project and site.

The proposed amendment allows nonindustrial uses to reuse existing buildings in a portion of the Duwamish Manufacturing/Industrial Center located within the boundaries of S. Royal Brougham Way, State Route 99, Interstate 5 and S. Spokane Street. The nonindustrial uses are limited to uses permitted in Table A of 23.50.027. A new subsection 23.50.027.F would be added to the Land Use Code to allow a special exception to the size-of-use limits for nonindustrial uses in order to allow limited adaptive reuse of certain existing buildings on industrially zoned land.

The map on page 3 demonstrates the geographic boundaries of the area.

[image:]

B.	ENVIRONMENTAL ELEMENTS:

1.	Earth

a.	General description of site (circle one): Flat, rolling, hilly, steep slopes, mountainous, other.

The proposed amendment is a non-project action that allows the reuse of existing buildings by non-industrial uses listed in Chart A of SMC 23.50.027, within the boundaries of State Route 99, I-5, S. Royal Brougham Way, and S. Spokane St. Industrial land within the City is generally flat, but is found on rolling and hilly areas and may include some steep slopes.

b.	What is the steepest slope on the site (approximate percent slope)?

The proposed amendment allows adaptive reuse of some existing industrial buildings by a nonindustrial use. If adopted, the proposal may affect specific development projects on sites of varying topography. Individual projects that may utilize the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) and environmentally critical areas regulations as they move forward.

c.	What general types of soils are found on the site (for example, clay, sand, gravel, peat, muck)? If you know the classification of agricultural soils, specify them and note any prime farmland.

The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. A variety of soil types are found in industrial areas. Individual projects developed pursuant to this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) that will include a consideration of soil types at specific development sites.

d. Are there surface indications or history of unstable soils in the immediate vicinity? If so, describe.

No. The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to this proposal will be subject to environmentally critical areas regulations and environmental review (if they meet or exceed thresholds for environmental review) that will include a consideration of whether there are surface indications of unstable soils in the vicinity of the project site.

e. Describe the purpose, type and approximate quantities of any filling or grading proposed. Indicate source of fill.

The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the proposal may involve filling and grading and will be subject to environmental review (if they meet or exceed thresholds for environmental review).

f. Could erosion occur as a result of clearing, construction or use? If so, generally describe.

No. The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the proposal may result in clearing with the potential for erosion. Individual projects developed pursuant to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) and the City’s Stormwater, Grading and Drainage Code.

g.	About what percent of the site will be covered with impervious surfaces after project construction (for example, asphalt or buildings)?

The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The amount of impervious surface coverage depends upon existing site conditions and site design of a project-specific action. Individual projects subject to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review).

h.	Proposed measures to reduce or control erosion or other impacts to the earth, if any:

The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the provisions of this proposal will occur over time and cannot be evaluated in terms of measures to reduce or control erosion or other impacts to the earth at this stage. The amount of erosion depends upon existing site conditions and site design of a project-specific action. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review), and the City’s existing regulations as they move forward.

There are established policies and regulations to limit the potential of erosion and landslide impact of specific development proposals. The indirect effects of this non-project proposal on surface water resources are addressed in Section D, Supplemental Sheet for Non-project Actions.

2.	Air

a. What type of emissions to the air would result from the proposal (i.e., dust, automobile, odors, industrial, wood smoke) during construction and when the project is completed? If any, generally describe and give approximate quantities if known.

This is a non-project action and no changes to odor standards are proposed. Individual projects developed pursuant to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) and existing odor and emissions requirements currently contained in the Land Use Code and promulgated by the Puget Sound Clean Air Agency as they move forward.

The indirect effects of this non-project proposal to air resources are addressed in Section D, Supplemental Sheet for Non-project Actions.

b.	Are there any off-site sources of emissions or odor that may affect your proposal? If so, generally describe.
No. The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) as they move forward. Off-site sources of emissions or odors could exist in the vicinity of individual projects subject to the provisions of this proposal. There are established policies and regulations to prevent emissions that would result in harmful impacts on human activity in and adjacent to the study area.

c.	Proposed measures to reduce or control emissions or other impacts to air, if any:

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) as they move forward. There are established policies and regulations to minimize or prevent adverse air quality impacts of specific development projects. Individual projects subject to the provisions of this proposal will occur over time and cannot be evaluated in terms of other measures to reduce or control emissions or other impacts to air at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review) as they move forward.

3.	Water

a.	Surface Water:

1)	Is there any surface water body on or in the immediate vicinity of the site (including year-round and seasonal streams, saltwater, lakes, ponds, wetlands)? If yes, describe type and provide names. If appropriate, state what stream or river it flows into.

No. This is a non-project action that applies to industrially zoned land within the boundaries of Interstate 5, S. Spokane Street, S. Royal Brougham Way and State Route 99.

2)	Will the project require any work over, in or adjacent to (within 200 feet) the described waters? If yes, please describe and attach available plans.

This is a non-project action. Individual projects developed pursuant to the provisions of this proposal may be located within 200 feet of water bodies and will be subject to provisions of the Shoreline Master Program and the Environmental Critical Areas regulations in the Seattle Municipal Code.

3)	Estimate the amount of fill and dredge material that would be placed in or removed from surface water or wetlands and indicate the area of the site that would be affected. Indicate the source of fill material.

This is a non-project action. Individual projects developed pursuant to this legislation may include fill and dredging activities and will be subject to environmental review, the City’s Shoreline Master Program and Environmentally Critical Areas regulations as well as other state and federal laws governing waterways and wetlands.

4)	Will the proposal require surface water withdrawals or diversions? Give general description, purpose, and approximate quantities if known.
This is a non-project action. Individual projects developed pursuant to this proposal may require surface water withdrawals and/or diversions and will be subject to environmental review.

5)	Does the proposal lie within a 100-year floodplain? If so, note location on the site plan.

This is a non-project action that applies to land within the boundaries of Interstate 5, S. Spokane Street, S. Royal Brougham Way and State Route 99. Some areas are located on 100-year floodplains. Development in floodplains is subject to the City’s Environmentally Critical Areas Ordinance and will be subject to environmental review (if they meet or exceed thresholds for environmental review).

6)	Does the proposal involve any discharges of waste materials to surface waters? If so, describe the type of waste and anticipated volume of discharge.

No. The proposal is a non-project action.

b.	Ground Water:

1)	Will groundwater be withdrawn or will water be discharged to groundwater? Give general description, purpose, and approximate quantities if known.

The proposed amendment is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Development regulation changes in the proposed legislation are unlikely to result in the withdrawal of or discharge to ground water as part of the site development for an individual project. Individual projects subject to the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review), the City’s Environmentally Critical Areas Ordinance, and other requirements as they move forward. New development will need to include adequate sanitary sewer connection and capacity, and stormwater controls.

2)	Describe waste material that will be discharged into the ground for septic tanks or other sources, if any (for example: Domestic sewage; industrial, containing the following chemicals...; agricultural; etc.). Describe the general size of the system, the number of such systems, the number of houses to be served (if applicable), or the number of animals or humans the system(s) are expected to serve.

Not applicable. The proposed amendment is a non-project action allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) as they move forward.

c.	Water Runoff (including storm water):

1)	Describe the source of runoff (including storm water) and method of collection and disposal, if any (include quantities, if known). Where will this water flow? Will this water flow into other waters? If so, describe.

This is a non-project action. It is possible that projects developed pursuant to the proposal could result in runoff, but that runoff would not be a direct result of the proposal. The amount of runoff and method of collection depends upon existing site conditions and site design of a project-specific action. Individual projects will be subject to the City’s stormwater and drainage requirements and environmental review (if they meet or exceed thresholds for environmental review). The indirect effects of this non-project proposal related to water runoff are addressed in Section D, Supplemental Sheet for Non-project Actions.

2)	Could waste materials enter ground or surface waters? If so, generally describe.

The proposal is a non-project action and has no direct impact on whether waste materials would enter ground or surface waters. Individual projects developed pursuant to the proposal will be subject to the City’s Environmentally Critical Areas Ordinance, and the City’s stormwater and drainage requirements and environmental review (if they meet or exceed thresholds for environmental review.) The indirect effects of this non-project proposal related to water runoff are addressed in Section D, Supplemental Sheet for Non-project Actions.

d.	Proposed measures to reduce or control surface, ground or runoff water impacts, if any:
		
The project is a non-project action. There are established policies and regulations to protect wetlands, riparian corridors, lakes, drainage basins, wildlife habitats, slopes, and other property from adverse drainage impacts of specific development projects. New projects developed pursuant to the proposal will required to comply with the City’s Stormwater, Grading & Drainage Control Ordinance and provide for mitigation of erosion, if required. Individual projects will also be subject to environmental review (if they meet or exceed thresholds for environmental review).

4.	Plants
a.	Check the types of vegetation found on the site:
x		Deciduous tree: alder, maple, aspen, other
x_		Evergreen tree: fir, cedar, pine, other
x		Shrubs
x		Grass
		Pasture
		Crop or grain
x		Wet soil plants: cattail, buttercup, bulrush, skunk cabbage, other
x 		Water plants: water lily, eelgrass, milfoil, other
x		Other types of vegetation

b.	What kind and amount of vegetation will be removed or altered?

The project is a non-project action. Individual development projects developed pursuant to the proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review), the City’s Environmentally Critical Areas Ordinance, Significant Trees Ordinance, and other regulations. The indirect effects of this non-project proposal on vegetation are addressed in Section D, Supplemental Sheet for Non-project Actions.

The amount of vegetation removed depends upon existing site conditions and project-specific site design. The proposed legislation is unlikely to affect the amount of vegetation removed or altered compared to that allowed under existing regulations.

c.	List threatened or endangered species known to be on or near the site:

This is a non-project action. The proposal includes changes in land use that are unlikely to have a different affect on threatened or endangered plant species than existing regulations. Individual projects developed pursuant to the land use changes of this proposed legislation will be subject to the City’s Environmentally Critical Areas Ordinance, which requires identification of threatened or endangered species on or near individual project sites.

d.	Proposed landscaping, use of native plants or other measures to preserve or enhance vegetation on the site, if any:

The proposal is a non-project action. Individual projects developed pursuant to the land use changes of this proposal will occur over time and cannot be evaluated in terms of landscaping or other measures to preserve or enhance vegetation at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review) and design review requirements.

5.	Animals

a.	Circle any birds and animals that have been observed on or near the site or are known to be on or near the site:

This proposal is a non-project action and does not involve construction or development activity. Individual projects developed pursuant to the land use changes of this proposal will occur over time and cannot be evaluated in terms of specific animals present on shorelines at this stage.

b. List any threatened or endangered species known to be on or near the site.

This proposal is a non-project action and does not involve construction or development activity. Individual projects developed pursuant to the land use changes of this proposal will occur over time and cannot be evaluated in terms of specific animals present on shorelines at this stage.

c. Is the site part of a migration route? If so, explain.

Not applicable. The project is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to this proposal may include sites that are part of a migration route and will be subject to environmental review (if they meet or exceed thresholds for environmental review) which would consider if individual sites are part of a migration route.

d.	Proposed measures to preserve or enhance wildlife, if any:

The proposal is a non-project action that is not anticipated to have any specific impacts on wildlife. Individual projects developed pursuant to the land use changes of the proposal will occur over time and cannot be evaluated in terms of measures to preserve or enhance wildlife at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review), and the City’s Environmentally Critical Areas Ordinance for habitat protection.

6.	Energy and Natural Resources

a.	What kinds of energy (electric, natural gas, oil, wood stove, solar) will be used to meet the completed project's energy needs? Describe whether it will be used for heating, manufacturing etc.

The project is a non-project action. Individual projects developed pursuant to the land use provisions of the proposal will occur over time and cannot be evaluated in terms of energy requirements at this stage. Such projects will be subject to subsequent environmental review (if they meet or exceed thresholds for environmental review).

b.	Would your project affect the potential use of solar energy by adjacent properties? If so, generally describe.

This is a non-project action. Individual projects developed pursuant to the land use provisions of the proposal will occur over time and cannot be evaluated in terms of impacts to adjacent properties at this stage. Individual development projects subject to the proposal will also be subject to environmental review and design review (if they meet or exceed relevant thresholds) for height, bulk, and scale impacts.

c.	What kinds of energy conservation features are included in the plans of this proposal? List other proposed measures to reduce or control energy impacts, if any:

The proposal is a non-project action. Individual projects developed pursuant to the land use provisions of the proposal will occur over time and cannot be evaluated in terms of energy conservation features or measures to reduce or control energy impacts at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review) and will need to meet the City’s energy code requirements. The indirect effects of this non-project proposal on energy resources are addressed in Section D, Supplemental Sheet for Non-project Actions.

7.	Environmental Health

a. Are there any environmental health hazards, including exposure to toxic chemicals, risk of fire and explosion, spill or hazardous waste, that could occur as a result of this proposal? If so, describe.

This is a non-project action. Individual projects developed pursuant to the land use provisions of the proposal will be subject to the City’s Environmentally Critical Areas Ordinance and environmental review (if they meet or exceed thresholds for environmental review).

1)	Describe special emergency services that might be required.

The amount of potential development that would result from the proposal is within the range covered by the City of Seattle’s Comprehensive Plan for Fire Protection and Police Services. In general, emergency service providers including the Fire and Police Departments will review the effects of increased development and propose enhanced services as necessary as part of their planning for future service needs. The indirect effects of this non-project proposal are not expected to result in an increased need for emergency services. See discussion in Section D, Supplemental Sheet for Non-project Actions.

Individual projects subject to the provisions of this proposal will occur over time and cannot be evaluated in terms of special emergency services required at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review), and will need to meet the City’s concurrency requirements for public services infrastructure.

2)	Proposed measures to reduce or control environmental health hazards, if any:

The indirect effects of this non-project proposal are not expected to result in an increase of environmental health hazards. Individual projects developed pursuant to the provisions of the proposal will occur over time and cannot be evaluated in terms of measures to reduce or control environmental health hazards at this stage. Such projects will be subject to project-specific environmental review (if they meet or exceed thresholds for environmental review), building code, and other public health and safety requirements. See discussion in Section D, Supplemental Sheet for Non-project Actions.

b.	Noise

1) What types of noise exist in the area which may affect your project (for example: traffic, equipment, operation, other)?

The proposal is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Ambient noise sources in industrial areas include traffic, trains, and equipment operations. For individual projects developed pursuant to the proposal, the extent of existing traffic and other noise affecting a given project will be assessed through project-specific environmental review (if they meet or exceed thresholds for environmental review).

2)	What types and levels of noise would be created by or associated with the project on a short-term or a long-term basis (for example: traffic, construction, operation, other)? Indicate what hours noise would come from the site.

This is a non-project action. The indirect effects of this non-project proposal are not expected to increase noise impacts. Individual projects developed pursuant to the provisions of the proposal will occur over time and cannot be evaluated in terms of noise impacts at this stage. Such projects will be subject to environmental review (if they meet or exceed thresholds for environmental review) as they move forward. See discussion in Section D, Supplemental Sheet for Non-project Actions.

3)	Proposed measures to reduce or control noise impacts, if any:

This proposal is a non-project action and does not involve construction or development activity. Individual projects subject to the provisions of this proposal will occur over time and cannot be evaluated in terms of measures to reduce or control noise impacts at this stage. Such projects will be subject to project-specific environmental review (if they meet or exceed thresholds for environmental review).

8.	Land and Shoreline Use

a. What is the current use of the site and adjacent properties?

The proposal is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. A variety of industrial, commercial, and in some cases non-conforming residential uses are found on industrial land within the boundaries subject to the proposal.

b.	Has the site been used for agriculture? If so, describe.

No. The proposal is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use.

b. Describe any structures on the site.

The proposal is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Structures found on property within the area bounded by S. Royal Brougham Way, State Route 99, Interstate 5 and S. Spokane Street include a wide variety of building types of varying heights, building materials, age, and lot coverage. Structures include parking garages, warehouses, storage, small manufacturing buildings, transportation facilities, offices, retail, and artist’s studio dwellings.

d.	Will any structures be demolished? If so, what?

This is a non-project action. No demolition is expected as a direct result of the proposal. Individual projects developed in industrial areas pursuant to the land use provisions of the proposal may include partial demolition of existing structures.

e.	What is the current zoning classification of the site?

Properties subject to the proposal are zoned IG1, IG2, and IC.

f.	What is current comprehensive plan designation of the site?

Currently the Comprehensive plan designates the area subject to the proposed amendment as Industrial.

g.	If applicable, what is the current shoreline master program designation of the site?

Industrial areas are designated with a range of conservancy and urban shoreline designations, appropriate to industrial areas and the characteristics of each sub-area along the shoreline. The proposed changes will not result in changes to any shoreline designation.

h.	Has any part of the site been classified as an "environmentally sensitive" area? If so, specify.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. In some industrial areas land has been classified as environmentally sensitive, particularly at the shorelines.

i.	Approximately how many people would reside or work in the completed project?

Not applicable. This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The types of use that will be utilizing the existing buildings are not known at this time. Individual projects that may utilize the provisions of this proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) and environmentally critical areas regulations as they move forward.

j.	Approximately how many people would the completed project displace?

The indirect effects of this non-project proposal are not expected to increase the rate and extent at which residences or businesses are displaced.

k.	Proposed measures to avoid or reduce displacement impacts, if any:

The indirect effects of this non-project proposal are not expected to increase the rate or extent at which residences or businesses are displaced. The intent of the proposal is to allow reuse of existing buildings that are no longer appropriate to serve industrial uses.

l.	Proposed measures to ensure the proposal are compatible with existing and projected land uses and plans, if any:

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The intent of the proposal is to ensure that future development of industrial land supports and is consistent with the planned industrial use of that land. By limiting the ability of commercial uses to compete for industrial land, through the proposed special exception process, planned land uses for industrial areas are reinforced.

9.	Housing

a.	Approximately how many units would be provided, if any? Indicate whether high, middle, or low-income housing.

This is a non-project action that affects land zoned for industrial use. Residential uses are generally prohibited on industrial land.

b.	Approximately how many units, if any, would be eliminated? Indicate whether high, middle, or low-income housing.

This is a non-project action that affects land zoned for industrial use and it is not anticipated that it will result in elimination of housing units. Residential uses are generally prohibited on industrial land.

c.	Proposed measures to reduce or control housing impacts, if any:

The indirect effects of this non-project proposal are not expected to result in increased housing impacts.

10.	Aesthetics

a.	What is the tallest height of any proposed structure(s), not including antennas; what is the principal exterior building material(s) proposed?

This is a non-project action. Projects and development consistent with this proposal will occur over time and cannot be evaluated in terms of building materials at this stage. Commercial height limits in industrial areas range from 40 feet to 65 feet.

b. 	What views in the immediate vicinity would be altered or obstructed?

This is a non-project action. Individual projects developed pursuant to this proposal will occur over time and cannot be evaluated in terms of view alteration at this stage. Individual projects subject to the proposal will be subject to environmental review (if they meet or exceed thresholds for environmental review) for height, bulk and scale impacts and the City’s Design Review Program, if applicable.

c.	Proposed measures to reduce or control aesthetic impacts, if any:

Not applicable. This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use.

11.	Light and Glare

a.	What type of light or glare will the proposal produce? What time of day would it mainly occur?

This is a non-project action. Existing light and glare standards (SMC 23.50.046) are not proposed to be changed. Individual projects subject to the proposal will also be subject to environmental review (if they meet or exceed thresholds for environmental review) for light and glare impacts.

b.	Could light or glare from the finished project be a safety hazard or interfere with views?

This is a non-project action. Individual projects developed pursuant to the proposal will be subject to regulations and environmental review (if they meet or exceed thresholds for environmental review) for light and glare impacts.

c.	What existing off-site sources of light or glare may affect your proposal?

This is a non-project action. Ambient light and glare typical of urban areas exist in industrial areas. The extent of light and glare resulting from an individual project subject to this proposal will be assessed through project-specific environmental review (if they meet or exceed thresholds for environmental review).

d.	Proposed measures to reduce or control light and glare impacts, if any:

This is a non-project action. Established policies and regulations to minimize or prevent hazards and other adverse light and glare impacts of specific development projects will not change.

12.	Recreation

a. What designated and informal recreational opportunities are in the immediate vicinity?

The proposal is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to the proposal will be subject to environmental review (if the project meets or exceeds thresholds for environmental review) and informal recreational opportunities in the vicinity of specific project sites will be identified.

b.	Would the proposed project displace any existing recreational uses? If so, describe.

This is a non-project proposal that is not likely to change the potential for displacement of any existing recreational uses. Individual projects subject to the proposal will also be subject to environmental review (if they meet or exceed thresholds for environmental review) for recreation impacts.

c.	Proposed measures to reduce or control impacts on recreation, including recreation opportunities to be provided by the project or applicant, if any:

This is a non-project proposal. Individual projects developed pursuant to the proposal will also be subject to environmental review (if they meet or exceed thresholds for environmental review) for impacts on recreation.

13.	Historical and Cultural Preservation

a.	Are there any places or objects listed on, or proposed for national, state, or local preservation registers known to be on or next to the site? If so, generally describe.

This is a non-project action. City, State and National Landmarks are found throughout the city including locations in or adjacent to industrial areas.

b.	Generally describe any landmarks or evidence of historic, archaeological, scientific, or cultural importance known to be on or next to the site?

This is a non-project action. Individual projects and development subject to the proposal will be subject to the City’s regulations related to historic and archaeologically significant landmarks as well as environmental review (if they meet or exceed thresholds for environmental review).

c.	Proposed measures to reduce or control impacts, if any:

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The indirect impacts of this non-project proposal on historic and cultural resources are discussed in Section D, Supplemental Sheet for Non-project Actions. There are established policies and regulations to maintain and preserve significant historic sites and structures and to provide the opportunity for analysis of archaeological sites during review of specific development projects. Projects involving structures or sites which have been designated as historic landmarks are subject to compliance with the Landmarks Preservation Ordinance.

14.	Transportation

a.	Identify public streets and highways serving the site, and describe the proposed access to the existing street system. Show on site plans, if any.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Industrial areas in Seattle are served by a variety of streets and highways.

b.	Is the site currently served by public transit? If not, what is the approximate distance to the nearest transit stop?

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Industrial areas are served by varying levels of public transportation services depending on location and density of the neighborhood.

c.	How many parking spaces would the completed project have? How many would the project eliminate?

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to this proposal would be required to provide parking appropriate to each project as established in the Seattle Municipal Code.

d.	Will the proposal require any new roads or streets, or improvements to existing roads or streets, not including driveways? If so, generally describe (indicate whether public or private).

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The proposal is not expected to require new roads or streets.

e.	Will the project use (or occur in the immediate vicinity of) water, rail, or air transportation? If so, generally describe.

Industrial areas in Seattle are served by water, rail and air transportation, including the Port of Seattle and Lake Union, multiple rail lines through the City, and King County International Airport.

f.	How many vehicular trips per day would be generated by the completed project? If known, indicate when peak volumes would occur.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. On a site-by-site basis, future development projects could potentially result in additional trips and would be subject to environmental review (if they meet or exceed thresholds for environmental review). The direct and indirect effects of this non-project proposal on vehicle trips are discussed in Section D, Supplemental Sheet for Non-project Actions.

g. Proposed measures to reduce or control transportation impacts, if any:

Not applicable. This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use.

15.	Public Services

a.	Would the project result in an increased need for public services (for example: fire protection, police protection, health care, schools, other)? If so, generally describe.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The proposed amendments are not expected to change potential demand for public services. The indirect effects of this non-project proposal on public services are discussed in Section D, Supplemental Sheet for Non-project Actions.

b.	Proposed measures to reduce or control direct impacts on public services, if any.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial uses and does not involve construction or development activity.

16.	Utilities

a.	Utilities currently available at the site: electricity, natural gas, water, refuse service, telephone, sanitary sewer, septic system, other.

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Individual projects developed pursuant to this proposal will be served by utilities including electricity, natural gas, water, refuse service, telephone, and sanitary sewer.

b.	Describe the utilities that are proposed for the project, the utility providing the service, and the general construction activities on the site or in the immediate vicinity which might be needed:

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. The proposal is not expected to change potential demand for utility services or the specific services to be provided, which are decided on a site-by-site basis. The indirect effects of this non-project proposal on utilities are discussed in Section D, Supplemental Sheet for Non-project Actions.

C.	SIGNATURE

Signature provided following section D below.

D.	SUPPLEMENTAL SHEET FOR NON-PROJECT ACTIONS

Because these questions are very general, it may be helpful to read them in conjunction with the list of the elements of the environment.

When answering the questions, be aware of the extent of the proposal, or the types of activities likely to result from the proposal, would affect the item at a greater intensity or at a faster rate than if the proposal were not implemented. Respond briefly and in general terms.

1.	How would the proposal be likely to increase discharge to water; emissions to air; production, storage, or release of toxic or hazardous substances; or production of noise?

This is a non-project action that allows adaptive reuse of some existing industrial buildings by a nonindustrial use. Potential for increased impacts to water, air, or noise or additional release of hazardous substances are not anticipated to be adverse.

Proposed measures to avoid or reduce such increases are:

As discussed above, there is little to no potential for indirect impacts of this non-project proposal. The existing regulatory framework, i.e., the Land Use Code, The Shoreline Master Program, Environmentally Critical Areas Ordinance, and the City’s SEPA ordinance will address impacts during review of development proposals on a project-specific basis.

2.	How would the proposal be likely to affect plants, animals, fish or marine life?

The proposed amendment allows adaptive reuse of some existing industrial buildings by a nonindustrial use. As a result, the potential for increased environmental impacts to plants, animals, fish or marine life is low. On a site-by-site basis, future development projects could potentially result in plant and animal impacts as a result of clearing vegetation or habitat that may be present on these sites.

Proposed measures to protect or conserve plants, animals, fish, or marine life are:

As discussed above, it is not expected that there will be any potential for indirect impacts of this non-project proposal. The existing regulatory framework, i.e., the Land Use Code, The Shoreline Master Program, Environmentally Critical Areas Ordinance, and the City’s SEPA ordinance will address impacts during review of development proposals on a project-specific basis.

3.	How would the proposal be likely to deplete energy or natural resources?

The proposed amendments to the Land Use Code would be unlikely to result in any major changes to the rate of development or patterns of development in industrial areas of the City. As a result, the potential for increased depletion of energy and natural resources is low.

Proposed measures to protect or conserve energy and natural resources are:

As discussed above, the potential for indirect impacts of this non-project proposal are expected to be minor. The existing regulatory framework, i.e., the Land Use Code, The Shoreline Master Program, Environmentally Critical Areas Ordinance, and the City’s SEPA ordinance will address impacts during review of development proposals on a project-specific basis.

4.	How would the proposal be likely to use or affect environmentally sensitive areas or areas designated (or eligible or under study) for governmental protection; such as parks, wilderness, wild and scenic rivers, threatened, or endangered species habitat, historic or cultural sites, wetlands, floodplains, or prime farmlands?

The proposed amendment allows adaptive reuse of some existing industrial buildings by a nonindustrial use and is not likely to result in additional construction in environmentally sensitive areas.

Proposed measures to protect such resources or to avoid or reduce impacts are:

The existing regulatory framework, i.e., the Land Use Code, The Shoreline Master Program, Environmentally Critical Areas Ordinance, Landmarks Preservation Ordinance and the City’s SEPA ordinance will address impacts during review of development proposals on a project-specific basis.

5.	How would the proposal be likely to affect land and shoreline use, including whether it would allow or encourage land and shoreline uses incompatible with existing plans?

The proposed amendment to the Land Use Code allows adaptive reuse of some existing industrial buildings by a nonindustrial uses. The proposed changes are intended to support reuse of some existing buildings that are no longer appropriate to serve as industrial facilities, consistent with the City’s Comprehensive Plan. The proposal is not expected to change development in shoreline areas.

Proposed measures to avoid or reduce shoreline and land use impacts are:

The proposed amendment allows adaptive reuse of some existing industrial buildings by nonindustrial uses. Projects developed pursuant to the proposal are subject to review under the existing regulatory framework, i.e., the Land Use Code, The Shoreline Master Program, Environmentally Critical Areas Ordinance, Landmarks Preservation Ordinance and the City’s SEPA ordinance. Impacts will be addressed through the review of specific projects under the provisions of these regulations.

6.	How would the proposal be likely to increase demands on transportation or public services and utilities?

The proposed amendment will not result in significant adverse impacts to traffic or parking or public services and utilities. Since the proposed amendments are not anticipated to result in any major changes to the rate of development, the proposal is not anticipated to have a substantial effect on public services or utilities.

Proposed measures to reduce or respond to such demands are:

Projects developed pursuant to the proposal would be reviewed on a case-by-case basis and mitigation would be required where appropriate.

7.	Identify, if possible, whether the proposal may conflict with local, state, or federal laws or requirements for the protection of the environment.

No conflicts are anticipated with local, state, or federal laws or requirements for protection of the environment.

SIGNATURE:

I, the undersigned, state that to the best of my knowledge the above information is true and complete. It is understood that the lead agency may withdraw any declaration of non-significance that it might issue in reliance upon this checklist should there be any willful misrepresentation or willful lack of full disclosure on my part.

_ 	__ __
Laura Kim		Date
Land Use Planner

This checklist was reviewed by:

__ ______________
William K. Mills, Senior Land Use Planner Date
Department of Planning and Development

22

image1.jpeg
Buildings Five Stories or Greater

S HANFORD ST

Industrial
Commercial-65

Commercial-85

IHOLGATES;

Industrial
General2
Unlimited/85

6THAVE S

1
%
%
3,

z
H
:
g
5

e
<

\\

=R Rkersn L

l L ATHAVES

GTHAVE S

S HOLGATE BR)

o

AIRPO}

i

6THAVES

V|

Legend
I 5uicings having five or more stories
[Parcels i bldgs having five or more stories gy

Zoning Parcel outines
Study area [__] Block outiines.

¥

[

2375475

Feet

No warranties of any sort, including accuracy,
fitness, or merchantability accompany this product
Copyright 2009, Al Rights Reserved, City of Seattie

Prepared November 23, 2009 by DPD-GIS

