

3.8

PUBLIC SERVICES AND UTILITIES.

This chapter discusses Public Services and Utilities potentially affected by the HALA Mandatory Housing Affordability (MHA) program. Public services and utilities include: Police Services, Fire and Emergency Medical, Public Schools, Water, Sewer and Drainage and Electricity. Impacts on public parks and recreation are evaluated in Section 3.7 Open Space and Recreation.

Analysis includes comparison of the impacts on public services and utilities associated with growth as a result of the proposed project under the alternatives. Impacts are summarized at the citywide scale, with a focus on the Urban Villages (UVs) and their proposed expansion areas at a neighborhood scale.

3.8.1 AFFECTED ENVIRONMENT

The existing conditions described below are based on the City of Seattle's 2035 Comprehensive Plan EIS. Public services and utilities that were not analyzed as a part of the Comprehensive Plan but would be affected by the MHA program were identified and added to this analysis.

The City of Seattle is currently experiencing a construction boom, with over 17,000 housing units in the permitting pipeline or under construction as of December 2016. As a result, there is an associated increase in population and use of public services and utilities.

PUBLIC SERVICES

Police Services

The City of Seattle Police Department serves five precincts within the city's jurisdictional boundary: north, west, east, south and southwest. Urban villages within each precinct are as follows:

- North Precinct: University District, Northgate, Ballard, Bitter Lake, Fremont, Lake City, Aurora-Licton Springs; Crown Hill, Green Lake, Greenwood-Phinney Ridge, Roosevelt, Wallingford, and Ballard-Interbay-Northend
- East Precinct: First/Capitol Hill, 23rd & Union-Jackson, Eastlake, and Madison-Miller
- West Precinct: Downtown South Lake Union, Uptown, Upper Queen Anne, Ballard-Interbay-Northend, and Greater Duwamish
- South Precinct: Columbia City, North Beacon Hill, Othello, and Rainier Beach
- Southwest Precinct: West Seattle Junction, Admiral, Morgan Junction, South Park, Westwood-Highland Park, and Greater Duwamish

Services such as patrol officers and 9-1-1 responders, bike patrol, anticrime team, on-site liaison attorney, burglary/theft detectives, community police teams and crime prevention are provided depending on the specific characteristics and needs of each precinct (City of Seattle, 2015).

The Seattle 2035 Comprehensive Plan made the following observations with respect to existing capacity:

- The South Precinct station is currently near capacity for staffing space and in need of seismic upgrades. If additional staff were hired, it is likely that the station would be renovated (possibly including a building addition), additional parking would be provided, and seismic upgrades would be made.
- Increased staffing in the North Precinct over the next 20 years will
 be accommodated at a planned facility located at the intersection of
 North 130th Street and Aurora Avenue North. This station will provide
 sufficient building area to meet the needs of both existing and future
 staff. Land for the North Precinct facility has already been acquired.
- In other precincts, no growth-related facility needs are identified at this
 time. The Southwest Precinct station has capacity for 13 additional
 staff members, which will likely be sufficient to accommodate staffing
 for the 20-year planning period. Ongoing planning is conducted for the
 East and West precincts to help determine staffing and related facility
 needs (if any) in the coming year.

The Seattle Police Department established an average emergency response time target of seven minutes, which it currently meets (City of Seattle, 2035).

Fire and Emergency Medical Services

The Seattle Fire Department provides a full-range of fire protection, prevention and emergency medical services, which are defined citywide in service areas allocated through battalions and stations. Urban villages within each applicable Battalion are as follows:

- Battalion 2: Downtown, First/Capitol Hill, South Lake Union, Madison-Miller
- Battalion 4: Uptown, Ballard, Bitter Lake, Fremont, Crown Hill, Greenwood-Phinney Ridge, Upper Queen Anne, Wallingford, Ballard-Interbay-Northend
- Battalion 5: First/Capitol Hill, 23rd & Union-Jackson, Columbia City, North Beacon Hill, Othello, Rainier Beach, Greater Duwamish
- Battalion 6: University District, Northgate, Lake City, Aurora-Licton Springs, Eastlake, Green Lake, Roosevelt, Wallingford
- Battalion 7: West Seattle Junction, Admiral, Morgan Junction South Park, Westwood-Highland Park, Greater Duwamish

The Seattle Fire Department responds to emergency medical services (EMS) and fire incidents, of which approximately 80 percent are EMS related. The Seattle Fire Department monitors and documents response times based on the National Fire Protection Association (NFPA) Standard Guidelines. Response standards are established by specifying the minimum criteria for effectively and efficiently delivering fire suppression and emergency medical services. The target is to meet the NFPA standards 90 percent of the time. On average, the department currently meets EMS response standards 86 percent of the time and fire response standards 89 percent of the time (City of Seattle, 2015).

The Seattle Comprehensive Plan identified anticipated increases in service demands for fire protection in the following areas:

- Fire Station 2 in South Lake Union Urban Center—new fire station planned due to growth in the area;
- Fire Station 31 in portions of Bitter Lake, Aurora-Licton Springs, Crown Hill and Greenwood-Phinney Ridge urban villages. Fire Station 31 is the second busiest engine company in the city, and additional fire resources may be necessary to address current and projected growth (City of Seattle, 2015).

According to the EMS Demand Forecast model, a study of emergency medical services demand based on demographics, EMS services are

likely to be needed in the following neighborhoods/urban villages due to projected demand:

- Denny Regrade (Uptown Urban Center);
- South Lake Union (South Lake Union Urban Center);
- Broadview—Bitter Lake—Haller Lake (multiple urban villages and surrounding areas);
- · Aliki/Admiral (multiple urban villages and surrounding areas); and
- Rainier Valley (multiple urban villages and surrounding areas).

Public Schools

Seattle Public Schools (SPS) provides public education from kindergarten through 12th grade. The Comprehensive Plan analyzed public schools through sectors. Sectors and their respective urban villages are included below.

- Sector 1: Ballard, Fremont, Aurora-Licton Springs, Green Lake, Greenwood-Phinney Ridge, Wallingford;
- Sector 2: Northgate, Lake City, Roosevelt;
- Sector 3: Uptown;
- Sector 4: Eastlake;
- Sector 5: First/Capitol Hill, 23rd & Union-Jackson, Madison-Miller;
- Sector 6: Admiral, Morgan Junction;
- Sector 7: South Park; and
- Sector 8: North Rainier, Columbia City, North Beacon Hill, Rainier Beach.

The Seattle Public Schools 2012 Facilities Master Plan (SPS, 2012) identified enrollment projections through 2022 for elementary, middle and high schools in Seattle. The projection is 13 years shorter than the 2035 planning horizon of the Seattle Comprehensive Plan. The Facilities Master Plan estimates that the projected growth of 9,000 students would surpass the existing capacity. Student enrollment is anticipated to grow with population increase, which would affect future capacity (City of Seattle, 2015). To address anticipated enrollment analyzed in the Facilities Master Plan, the Building Excellence (BEX) Phase IV capital program would construct 18 new or replacement schools and provide seismic upgrades for 37 additional schools, adding capacity for 7,900

additional students. Projects currently underway as parts of the BEX Phase IV Program include:

- Arbor Heights Elementary, replacement of existing school on the same site;
- Bagley Elementary: modernization and addition of classroom and core facilities;
- Fairmount Park Elementary: modernization and addition of classroom and core facilities;
- Jane Addams Building: re-purpose as a middle school;
- Jane Addams K-8: new replacement;
- Lincoln Building: modernize and repurpose as a comprehensive high school;
- Loyal Heights Elementary: modernize and add classroom and core facilities;
- Meany Middle School: modernize and repurpose;
- Northeast Elementary: new construction with a capacity of 500-650 seats;
- Nova Alternative High School: modernize and add classroom and core facilities;
- Olympic Hills Elementary: replacement of existing school on same site;
- Queen Anne Elementary: add classroom and core facilities;
- Schmitz Park Elementary: repurposing for elementary seats, construction of a new building;
- Wilson Pacific Elementary and Middle School: new construction;
- Wing Luke Elementary: replacement of existing school on same site; and
- World School at T.T. Minor: repurpose and modernize.

An important element to public school infrastructure capacity includes sidewalks that are used for transportation to and from schools. SDOT identifies the preferred routes through their *Safe Routes to School* program. Out of the 105 schools in the SPS school district, approximately 25 are missing sidewalk infrastructure (City of Seattle, 2015). Of these, urban villages that are near or contain schools lacking full sidewalk infrastructure walking routes include: Northgate, Bitter Lake, Lake City, North Beacon Hill, Othello, Rainier Beach, South Park, and Greater Duwamish.

UTILITIES

Water, Sewer, and Drainage Systems

Municipal water is provided to Seattle Public Utilities (SPU) customers from the Cedar River watershed and the South Fork of Tolt Reservoir, and a small amount of groundwater is obtained from the SPU's Seattle Well Fields located south of the City. Approximately 1,880-miles of transmission and distribution pipes distribute water to Seattle retail and wholesale customers (City of Seattle, 2015).

Capacity and system needs are monitored by the Puget Sound Regional Council and Washington Office of Financial Management, which uses a 20 year water demand forecast based on various factors, including growth projections. The existing water system currently has excess capacity to accommodate population growth anticipated in the Seattle 2035 Comprehensive Plan, due to declining average household usage (City of Seattle, 2015). To control demand, SPU uses management strategies, such as water availability certificates and developer improvements (City of Seattle Draft EIS, 2015).

SPU drainage infrastructure includes three types of systems: combined (carries sewage and stormwater through one pipe to a wastewater treatment plant (WWTP)), fully separated (separate piped systems for stormwater and sanitary sewers, which discharge to surface water and a WWTP, respectively) and partially separated sewer and storm drain systems (roads drain to stormwater system, where the street runoff discharges to surface waters, but roofs drains and private property drainage discharges to the combined system), each serving approximately one-third of the City of Seattle. King County Wastewater Treatment Division (KC) and SPU own and operate combined sewer systems that serve about one-third of the city. Each combined sewer system is a piped network carrying both sanitary wastewater and stormwater runoff to a King County WWTP (City of Seattle, 2015).

New developments and redevelopments are typically required to comply with the following measures that ensure available water and drainage capacity prior to permit issuance.

Water Availability Certificates and Conservation. SPU uses a hydraulic network model to evaluate capacity and make a determination of water availability. If there is a gap between what the existing system can provide and what a development needs, the developer is required to upgrade the existing system to meet demand (SPU 2012). New

Exhibit 3.8–1 SPU Combined Pipe and KC Metro Wastewater Systems

development and redevelopment is required by the plumbing code to include efficient plumbing fixtures. This requirement will reduce the overall impact to water demand resulting from the proposed alternatives (Seattle 2035 Comprehensive Plan).

Developer Sewer Improvements. In areas that are not designated as capacity constrained, developers are required to demonstrate that the downstream stormwater system has sufficient capacity for additional flow. Some parts of the City are served by sewers that are less than 12-inch diameter. These areas are likely at or near their capacity and downstream pipes from new development would have to be upgraded to a minimum 12-inch diameter. Redevelopments may reduce percapita sewer demand, as newer, low- or no-flow plumbing fixtures and equipment replaces older, less efficient, installations. These practices may help reduce the overall impact to the wastewater system (City of Seattle, 2015).

Capital Projects. SPU also identifies candidate capital projects which the City implements independent of private development. A list of priority areas for Capital Improvement Projects was identified in the in the 2004 Comprehensive Drainage Plan and the 2006 Wastewater System Master Plan. These lists are updated and refined as additional data is available. Priority is determined based on the impact on public health, safety, and the environment. Capital projects to reduce combined sewer overflows (CSOs) are identified in the 2015 Plan to Protect Seattle's Waterways. Under the SPU Asset Management system, projects must be justified through a business case process that establishes whether a problem or opportunity is timely and important, and whether the proposed solution is superior to alternatives based on a triple bottom line analysis (economic, environmental and social) of life cycle costs and benefits (City of Seattle, 2015). Additionally, the King County Long-term Control Plan (LTCP) identifies ways to reduce CSOs overflow into Seattle's local water bodies. The LTCP identifies which CSOs will be fixed, solutions, cost and construction schedule. The LTCP is required by the Department of Ecology to be updated every five years (King County, 2016).

Seattle Stormwater Code. Current stormwater regulations require new development and redevelopment to mitigate new impervious surfaces and pollution generating surfaces with flow control and/or water quality treatment. City of Seattle stormwater regulations protect people, property and the environment from damage caused by stormwater runoff. The stormwater codes satisfy the City's obligation to comply with their Washington State Municipal Stormwater Permit—National

Pollutant Discharge Elimination System (NPDES) Permit, issued by the Washington State Department of Ecology (City of Seattle, 2015).

The stormwater regulations address how stormwater from development needs to be controlled and/or treated using on-site stormwater management including green stormwater infrastructure (GSI) and other measures. The code also identifies erosion control requirements for construction and grading activities. The erosion control, flow control and treatment requirements help to maintain or mitigate the conditions of the downstream system and discharge location and may reduce the overall impact of development. New development must comply with these regulations, standards and practices and may help reduce the overall impact to the drainage system. Redevelopment that replaces existing impervious surface and provides flow control may reduce runoff rates even below current levels (City of Seattle, 2015). There are areas (single family zoning) in the City where flow control is not required and thus runoff rates can still cause cumulative impacts in downstream systems especially during intense storms. Developers, outside of single family zones, are required to demonstrate that the downstream system has sufficient capacity for changes in stormwater runoff.

Informal drainage generally exists in areas where there are no sidewalks and limited systems of drainage infrastructure to collect stormwater runoff. Areas of Seattle that are primarily served by "informal" drainage systems of ditch and culverts and/or surface drainage frequently experience drainage and flooding issues. In areas of informal drainage the developer may be required to extend the drainage main. The current Right of Away Improvement Manual (ROWIM) also requires some development to install sidewalks with curb and gutter which can affect the drainage patterns (City of Seattle, 2012). Refer to Exhibit 3.8-2 and Figure 3.9-4 in the Seattle 2035 Comprehensive Plan Update EIS (City of Seattle, 2015) for the location of stormwater capacity constrained areas, as well as the extent of informal ditch and culvert drainage. Due to the limitations of areas with informal drainage, these locations are more constrained for development with respect to stormwater infrastructure. In urban villages and centers, sidewalks must be constructed when any number of new housing units are built, with certain exceptions. SPU and SDOT are currently developing options in the ROWIM to allow for low cost sidewalk improvements for small scale developments in areas of informal drainage.

Exhibit 3.8–2 Capacity Constrained Areas

Seattle City Light

Seattle City Light (SCL) has been supplying electricity to Seattle since 1905. SCL supplies hydroelectric power to substations throughout the SCL service area, which conveys power to users (City of Seattle, 2015). Seattle City Light's Six-Year Strategic Business Plan and the statemandated Integrated Resource Plan are used to insure adequate retail revenue, and necessary physical infrastructure and energy resources to meet the City's demand due to projected economic or population growth (City of Seattle, 2015).

New developments and redevelopments are typically required to comply with the following requirements that ensure available electrical capacity before development occurs.

Energy Benchmarking. The Energy Benchmarking and Reporting Program adopted in 2010 and administered by the City's Office of Sustainability & Environment, requires owners of non-residential and multifamily buildings (20,000 square feet or larger) to track energy performance and annually report to the City of Seattle. This allows building owners to understand and better manage their building's energy usage (City of Seattle, 2015).

Seattle Energy Code. Seattle's commercial and residential energy code sets a baseline for energy efficiency in new construction and substantial alterations (City of Seattle, 2015).

3.8.2 IMPACTS

There would be no direct impacts to public services and utilities from the proposed zoning changes under the MHA program. Indirectly, however, development resulting from implementation of proposed zoning changes would cause substantial population increases in some areas. Population growth generally increases demand for public services, but more compact patterns of growth can also reduce the distances that emergency vehicles need to travel to respond to service calls. Similarly, population growth increases demand on utilities, regardless of density, but higher density can concentrate demand and cause local capacity problems. See Exhibit 2–7 in Chapter 2 for a detailed description of the MHA EIS residential and commercial growth estimates.

IMPACTS COMMON TO ALL ALTERNATIVES

Water System, Sewer, and Drainage—Seattle City Light

Future development under any of the alternatives would likely result in greater demands on localized areas of the water supply, sewer system, distribution system, and electric power. However, SPU and SPL have methods in place that ensure development is not endorsed without identification of demand and availability of utilities, including meeting fire code requirements for new developments and redevelopments. Some development is required to improve stormwater and drainage systems. However, small scale development in areas of informal drainage could have an impact on localized stormwater drainage. All projects must comply with the minimum requirements in the Seattle Stormwater Code (SMC 28.805), even where drainage control review is not required.

The following urban villages, all north of 85th St. are in areas with a large amount of informal drainage.

- Crown Hill
- Aurora-Licton Springs
- Northgate
- Bitter Lake
- Lake City

Of these villages, Bitter Lake and Aurora-Licton Springs also overlap capacity constrained areas, and all urban villages have portions served by ditch/culvert systems which are inherently capacity constrained.

Crown Hill is the only urban village boundary expansion area of these villages. The expansion area would include blocks north of 85th Street with informal drainage.

IMPACTS OF ALTERNATIVE 1 NO ACTION

Alternative 1 is based on the growth strategy of the Seattle 2035 Comprehensive Plan and assumes that MHA would not be implemented in the study area. No area-wide zoning changes or affordable housing requirements would take place. Under Alternative 1, redevelopment, demolition, and new construction projects could occur in the study area under the existing zoning.

Police

As identified in the Existing Conditions subsection above, the South Precinct is currently at capacity; any future growth would result in an impact to the South Precinct. If the planned North Precinct is built, there would be adequate capacity for future growth. In other precincts, impacts would vary, depending on the distribution of growth under the No Action Alternative. Demand on police services would be identified and managed as growth occurs in the City over time (City of Seattle, 2015).

Fire and Emergency Services

Under the No Action alternative, growth would occur and potentially result in an increase in call volumes. As identified in the Existing Conditions above, existing growth trends in South Lake Union Urban Center (Fire Station 2) and portions of Bitter Lake, Aurora-Licton Springs, Crown Hill and Greenwood-Phinney Ridge urban villages (Fire Station 31), could contribute to increased service call volumes and potential slower average response times in these areas. However, the City would continue to manage fire and EMS services in the city as a whole in view of planned housing and employment growth (City of Seattle, 2015).

Public Schools

Under the No Action alternative, growth would continue to occur based on the preferred alternative identified in the Seattle 2035 Comprehensive Plan. For SPS, growth is expected to be most evident in Northwest Seattle, Northeast Seattle, Downtown/Lake Union and Capitol Hill/Central District. The Northwest Seattle, Northeast Seattle and Capitol Hill/Central Districts currently have the capacity to serve potential growth (City of Seattle, 2015).

IMPACTS OF ALTERNATIVE 2

Alternative 2 would revise the existing Land Use Code, resulting in the potential for 63,070 housing units within the EIS study area, an increase of almost 40 percent in housing units from the No Action Alternative of 45,361 housing units. The overall effect would be an additional 17,709 housing units more than would be developed within the planning area under Alternative 1 (see Exhibit 2–7). The additional units would result in an associated population increase of approximately 31,522 residents (based on population generation factor of 1.78 average household sizes in Hub Urban Villages (City of Seattle, 2015). This would be consistent with the Comprehensive Plan's direction of future growth in identified urban villages, which are typically characterized by higher densities.

Police

The pattern of growth under Alternative 2 would be denser in some areas, resulting in a greater concentration of people within a precinct that the police department would have to serve. As identified, the South Precinct is currently at capacity and serves the urban villages of Columbia City, North Beacon Hill, Othello and Rainier Beach and the surrounding areas. Alternative 2 would add the potential for 3,959 housing units (1,359 more than under Alternative 1) to these urban villages in the South Precinct. Therefore, implementation of the proposed project under Alternative 2 could result in additional impacts to police services in the South Precinct above those expected under the Seattle 2035 Comprehensive Plan. However, if the planned North Precinct is built, there would be adequate capacity for future growth. In other urban villages, demand on police services would be identified and managed as projects under the MHA are implemented.

Fire and Emergency Services

The pattern of growth would result in a greater concentration of people within an area (Battalion) that fire and emergency would have to serve. Similar to the No Action Alternative, growth in portions of Bitter Lake, Aurora-Licton Springs, Crown Hill and Greenwood-Phinney Ridge urban villages (Fire Station 31), could contribute to increased service call volumes and potential slower average response times in these urban villages. Alternative 2 has the potential to add a total of 4,465 housing units (965 more than under Alternative 1) to urban villages that Fire Station 31 serves. Therefore, implementation of the proposed project under Alternative 2 would result in a higher number of housing units that

would need fire and emergency services and therefore could result in additional impacts to Fire Station 31. In other urban villages, demand on fire and emergency services would be identified and managed as the project is implemented.

Public Schools

Population growth would increase student enrollment in various urban villages throughout the city. Approximately 30 percent of SPS's schools are located in urban villages. Encouraging population growth in urban villages could result in the exceedance of maximum enrollment levels. SPS has calculated enrollment through the 2021/2022 school year, while the MHA is projected through 2035. SPS would respond to the exceedance of capacity as it has done in the past, by adjusting school boundaries and/or geographic zones, adding or removing portables, adding/renovating buildings, reopening closed buildings or schools, and/or pursuing future capital programs. If the MHA program is adopted, SPS would adjust their enrollment projections accordingly for the next planning cycle.

The rise in enrollment at public schools in urban villages will impact SPS transportation services. The Northgate, Bitter Lake, Lake City, North Beacon Hill, Othello, Rainier Beach, South Park, Greater Duwamish urban villages are currently experiencing strain on existing deficient sidewalk infrastructure. As a result, the increased school capacity in these villages would subsequently burden the existing sidewalk infrastructure even further, posing a safety risk to pedestrian students.

IMPACTS OF ALTERNATIVE 3

Alternative 3 would revise the existing Land Use Code resulting in the potential for 62,858 housing units, an increase of approximately 39 percent in housing units over the No Action Alternative of 45,361 housing units. The overall effect would be an additional 17,497 housing units more than would be developed on the same number of existing parcels (see Exhibit 2–7). The additional units would result in an associated population increase of approximately 31,144 residents, based on population generation factor of 1.78 average household size in Hub Urban Villages (City of Seattle, 2015). This would be consistent with the Comprehensive Plan's direction of future growth in identified urban villages, which are typically characterized by higher densities.

Police

Impacts to police services would be the similar to those identified for Alternative 2. Alternative 3 has the potential to add a total of approximately 3,272 housing units to the urban villages in the South Precinct, which is approximately 687 fewer units in the South Precinct urban villages than in Alternative 2. As a result, impacts related to police services would be slightly less in Alternative 3. However, implementation of Alternative 3 would still likely result in impacts to police services in the at-capacity South Precinct due to a potential increase in demand. In other urban villages, impacts on police services as a result of demand increases would be identified and managed during the project approval process.

Fire and Emergency Services

Impacts to fire and emergency services would be similar to those identified in Alternative 2. Alternative 3 has the potential to add a total of approximately 5,184 housing units to urban villages that Fire Station 31 serves, which is approximately 719 more units in the service area of Fire Station 31 than Alternative 2. As a result, impacts related to fire and emergency service could be slightly more than those of Alternative 2. However, implementation of Alternative 3 would still likely result in impacts to fire and emergency services as a whole due to the potential for increased demand. In other urban villages, impacts on fire and emergency services as a result of demand increases would be identified and managed during the project approval process.

Public Schools

Impacts to public schools would be the same as those identified in Alternative 2.

COMPARISON OF THE ALTERNATIVES

Compared to the No Action Alternative, the more compact urban development patterns associated with Alternatives 2 and 3 would be more efficient to serve and less impactful to police and fire and emergency services, primarily because residents would be located closer to service areas, reducing service time response demands. Additionally, in urban areas where infrastructure is already in place, the extension of public services and utilities is typically less difficult and less costly than

in suburban and rural areas where there is less existing infrastructure and greater distances to cover. The concentration of development would likely allow for more efficient use of existing infrastructure associated with public services and utilities.

3.8.3 MITIGATION MEASURES

Mitigation recommendations proposed in Section 3.8.3 of the Seattle 2035 Comprehensive Plan EIS would also apply to the potential impacts identified for this project, including prioritizing identified needs in areas that currently experience deficiencies and are anticipated to grow in number of residences. No other mitigation would be required.

Additional mitigation measures to address stormwater drainage impacts in areas of informal drainage could be considered by the City. The City could strengthen tools and regulations to ensure that systematic stormwater drainage improvements are made at the time of small scale infill developments in areas of informal drainage. Tools could include incorporating drainage design techniques in the low cost sidewalk improvements section of the Right of Way Improvements Manual.

Another potential tool is to establish a latecomer agreement mechanism for sidewalk / drainage improvements. This tool would allow homeowners and builders of small scale development projects to sign an agreement to contribute to future block-scale sidewalk / drainage improvements at the time the City is prepared to construct a block-scale improvement in the area. The tool could be combined with low-cost loan financing assistance from the city.

3.8.4 SIGNIFICANT UNAVOIDABLE ADVERSE IMPACTS

No significant unavoidable impacts to public services or utilities are anticipated at this time for any of the proposed alternatives. Existing local or statewide regulatory framework would apply at the time of development that would identify any specific project-level impacts and would be addressed on a project-by-project analysis.

« intentionally blank »