

DRAFT ENVIRONMENTAL IMPACT STATEMENT FOR THE SEATTLE COMPREHENSIVE PLAN UPDATE

MAY 4, 2015

DRAFT ENVIRONMENTAL IMPACT STATEMENT

for the

SEATTLE COMPREHENSIVE PLAN

Preparation of this EIS is the responsibility of the City of Seattle. As Lead Agency, the City is responsible for SEPA compliance and based on the scoping process has directed the areas of research and analysis that were undertaken in preparation of this EIS. This Draft EIS is not an authorization for an action, nor does it constitute a decision or a recommendation for an action. In its final form—as a Final EIS—it will accompany the Proposed Action and will be considered in making final decisions concerning proposed options for Comprehensive Plan policy and code amendments.

Date of Draft EIS Issuance: May 4, 2015

Date of Draft EIS Public Meeting: May 27, 2015

Please refer to the City's website (www.2035.seattle.gov) or the Fact Sheet of this EIS for the time and location of the meeting.

Date Comments on the Draft EIS are Due: June 17, 2015

City of Seattle Edward B. Murray, Mayor

Seattle Department of Planning and Development Diane M. Sugimura, Director

May 4, 2015

Dear Affected Agencies, Organizations and Interested Parties:

The City of Seattle invites your review of this Draft Environmental Impact Statement (Draft EIS) that examines the potential effects of the City's update of its Comprehensive Plan. The update will consist of text and map amendments to the Comprehensive Plan to influence the location of 70,000 new housing units and 115,000 new jobs in Seattle through 2035. The proposal applies to the entire City of Seattle. The EIS evaluates three action alternatives and one no-action alternative (Alternative 1), each representing different approaches to allocating city-wide growth within the framework of the City's adopted urban village strategy. Alternatives include:

- 1. Continue Current Growth Distribution Trends (No Action)
- 2. Guide Growth to Urban Centers
- 3. Guide Growth to Urban Villages Near Light Rail
- 4. Guide Growth to Urban Villages Near Transit

This Draft EIS identifies environmental impacts and mitigating strategies for each alternative. Elements of the environment evaluated in this Draft EIS include: earth and water quality, air quality and greenhouse gas emissions, noise, land use, relationship to plans and policies, population/employment/ housing, transportation, public services, and utilities. **The public comment period for this Draft EIS continues through June 17, 2015**. Please see the Fact Sheet and the project website http://2035.seattle.gov for information on options for providing comments. In addition, the City invites your comments at:

Comprehensive Plan Update, Draft EIS Open House and Public Hearing Monday, May 27, 2015 at 6:00 pm Seattle City Hall, Bertha Landes Room, 600 Fourth Avenue (enter on 5th Avenue)

Additional information concerning the open house and public hearing is provided in the Fact Sheet and on the City's project website at http://2035.seattle.gov. Following the Draft EIS comment period, a Final EIS will be prepared that addresses comments received during the Draft EIS comment period.

Thank you for your interest in the Comprehensive Plan Update and this Draft EIS. We welcome your comments.

Sincerely Diane M. Sugimura Director

City of Seattle, Department of Planning and Development 700 Fifth Avenue, Suite 2000 P.O. Box 34019, Seattle, WA 98124-4019 An equal employment opportunity, affirmative action employer. Accommodations for people with disabilities provided upon request.

Fact Sheet

Name of Proposal

Seattle Comprehensive Plan Update

Proponent

The proponent is the City of Seattle

Location

The area represented by this Draft EIS is the entire City of Seattle. The City encompasses approximately 83 square miles. The City is bounded on the west by Puget Sound, the east by Lake Washington, the north by the cities of Shoreline and Lake Forest Park and the south by unincorporated King County and the cities of Burien and Tukwila.

Proposed Action

The City is considering text and map amendments to the Seattle Comprehensive Plan that may alter the distribution of projected growth of 70,000 housing units and 115,000 jobs in Seattle through 2035, and that would influence the manner in which the City conducts its operations to promote and achieve other goals such as those related to public health, safe-ty, welfare, efficient service delivery, environmental sustainability and equity.

Proposed Alternatives

The EIS considers four alternatives, including a No Action Alternative. All alternatives are based on the same growth assumptions, but vary in the approach to how that growth is distributed. Each alternative is briefly described below.

ALTERNATIVE 1. CONTINUE CURRENT TRENDS (NO ACTION)

Growth will generally follow current market trends. Residential growth will continue in the urban center and urban village neighborhoods that have experienced significant growth in the past 20 years, with a relatively low level of change in other urban villages. New job growth is projected to occur predominantly in Downtown and South Lake Union.

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

ALTERNATIVE 2. GUIDE GROWTH TO URBAN CENTERS

Urban centers will become magnets that more strongly attract new residents and jobs, faster than over the last 20 years. This change may lead to a significant rise in the number of people walking or biking to work, and a corresponding decline in driving and car ownership. Alternative 2 represents a significantly more concentrated pattern of new growth in the urban centers compared to past trends.

ALTERNATIVE 3: GUIDE GROWTH TO URBAN VILLAGES NEAR LIGHT RAIL

Alternative 3 places an emphasis on growth in urban centers, but also in urban villages near the light rail stations. It also considers boundary adjustments to urban villages with light rail stations to encompass a 10-minute walk to the station. A new urban village could be designated at NE 130th St/Interstate 5, and adjustments in designations and boundaries of other existing urban villages near existing and planned future light rail stations could be made.

ALTERNATIVE 4: GUIDE GROWTH TO URBAN VILLAGES NEAR TRANSIT

Alternative 4 would establish the greatest number of transit-oriented places— served by either bus or rail—that are preferred for growth. In addition to areas covered in Alternative 3, more growth would also be encouraged in other urban villages that currently have very good bus service, including Ballard, West Seattle Junction and Crown Hill. Relatively more urban villages would be subject to increased growth and change.

Lead Agency

City of Seattle Department of Planning and Development

SEPA Responsible Official

Diane Sugimura, Director City of Seattle Department of Planning and Development 700 Fifth Avenue, Suite 2000 P.O. Box 34019 Seattle, WA 98124-4019

EIS Contact Person

Gordon Clowers, Senior Planner City of Seattle Department of Planning and Development 700 Fifth Ave., Suite 1900 Telephone: 206-684-8375 P.O. Box 34019 E-mail: Gordon.Clowers@seattle.gov Seattle, WA 98124-4019

Final Action

Adoption of an updated Comprehensive Plan.

Required Approvals and/or Permits

The following actions would be required for adoption of Comprehensive Plan amendments:

- Identification of a preferred alternative;
- Finalized maps and policy language.

Authors and Principal Contributors to this EIS

This **Comprehensive Plan Update** EIS has been prepared under the direction of the City of Seattle Department of Planning and Development. Research and analysis associated with this EIS were provided by the following consulting firms:

- **3 Square Blocks LLP**—lead EIS consultant; document preparation; environmental analysis
- BERK-Land use, population, employment, housing
- **ESA**—Public services, air quality, noise
- Fehr & Peers—transportation, circulation, parking; greenhouse gas emissions
- SvR—Utilities
- Weinman Consulting—Plans and policies

Location of Background Data

CITY OF SEATTLE, DEPARTMENT OF PLANNING AND DEVELOPMENT

Attn: Gordon ClowersTelephone: 206-684-8375700 Fifth Ave, Suite 1900P.O. Box 34019Seattle, WA 98124-4019Seattle, WA 98124-4019

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Date of Issuance of this Draft EIS

May 4, 2015

Date Draft EIS Comments Are Due

June 17, 2015

Written comments are to be submitted to:

Seattle Department of Planning and Development Attn: Gordon Clowers, Senior Planner 700 Fifth Ave, Suite 1900 P.O. Box 34019 Seattle, WA 98124-4019 or via e-mail: Gordon.Clowers@seattle.gov

Date of Draft EIS Open House and Public Hearing

May 27, 2015 Bertha Landes room, Seattle City Hall 600 4th Ave, 2nd Floor Seattle, WA 98104

This meeting will include the following schedule:

- 6:00 pm-6:30 pm Open House;
- 6:30 pm-6:35 pm Introductions;
- 6:35 pm-6:50 pm Draft EIS overview
- 6:50 pm-7:00 pm Overview of the EIS Process;
- 7:00 pm Public Comments Regarding the Draft EIS; and
- Concluding Remarks Following Public Comments.

The purpose of the open house and public hearing is to provide an opportunity for agencies, organizations and individuals to review information concerning the Draft EIS and to present oral comments on the Draft EIS—in addition to submittal of written comments.

FACT SHEET
1. SUMMARY
2. ALTERNATIVES
3. ANALYSIS
4. REFERENCES
APPENDICES

Availability of this Draft EIS

Copies of this Draft EIS have been distributed to agencies, organizations and individuals as established in SMC 25.05. Notice of Availability of the Draft EIS has been provided to organizations and individuals that requested to become parties of record.

The Draft EIS can be reviewed at the following public libraries:

- Seattle Public Library—Central Library (1000 Fourth Avenue)
- Ballard Branch (5614 22nd Avenue NW)
- Beacon Hill Branch (2821 Beacon Avenue S)
- Capitol Hill Branch (425 Harvard Avenue E)
- Columbia Branch (4721 Rainier Avenue S)
- Douglass-Truth (2300 E Yesler Way)
- Greenwood Branch (8016 Greenwood Avenue N)
- High Point Branch (3411 SW Raymond Street)
- Lake City Branch (12501 28th Avenue NE)
- Queen Anne Branch (400 W Garfield Street)
- Rainier Beach Branch (9125 Rainier Avenue S)
- South Park Branch (8604 8th Avenue S, at S Cloverdale Street)
- University Branch (5009 Roosevelt Way NE)

A limited number of complimentary copies of this Draft EIS are available—while the supply lasts—either as a CD or hardcopy from the Seattle Department of Planning and Development Public Resource Center, which is located in Suite 2000, 700 Fifth Avenue, in Downtown Seattle. Additional copies may be purchased at the Public Resource Center for the cost of reproduction.

This Draft EIS and the appendices are also available online at: http://2035.seattle.gov/

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Seattle Comprehensive Plan Update Draft EIS May 4, 2015

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Contents

FACT	SHEE	πι
1.0	SUM 1.1 1.2 1.3 1.4 1.5	MARY1-1Proposal1-1Objectives of the Proposal1-1Alternatives1-2Significant Areas of Controversy and Uncertainty, and Issues to be Resolved1-9Summary of Impacts and Mitigation Strategies1-9
2.0	DESC 2.1 2.2 2.3 2.4 2.5	CRIPTION OF THE PROPOSAL AND ALTERNATIVES2-1Introduction2-1Planning Context2-7Proposed Action and Alternatives2-15Environmental Review2-33Benefits and Disadvantages of Delaying the Proposed Action2-35
3.0	ENVI 3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9	RONMENTAL ANALYSISEarth and Water Quality3.1–1Air Quality and Greenhouse Gas Emissions3.2–1Noise.3.3–1Land Use: Patterns, Compatibility, Height, Bulk and Scale.3.4–1Relationship to Plans, Policies and Regulations3.5–1Population, Employment and Housing.3.6–1Transportation.3.7–1Public Services.3.8–1Utilities3.9–1
4.0	REFE	RENCES
APPE	ENDIC	
	A.1	Air Quality and Greenhouse Gas Emissions Appendix
	A.2	Noise Appendix
	A.3	Population, Employment and Housing Appendix
	A.4	Transportation Appendix
	A.5	Public Services Appendix

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Figures

Figure 1–1	City of Seattle (planning area)
Figure 1–2	Summary of alternatives
Figure 1–3	Urban village boundaries under alternatives 1 and 2
Figure 1–4	Urban village boundaries under Alternative 3
Figure 1–5	Urban village boundaries under Alternative 4
Figure 2–1	Summary of alternatives
Figure 2–2	City of Seattle (planning area)
Figure 2–3	2012 Seattle housing units and jobs in urban centers and villages 2–8
Figure 2–4	Planning estimates for growth
Figure 2–5	Current Comprehensive Plan Future Land Use Map
Figure 2–6	City of Seattle generalized zoning
Figure 2–7	Growth inside and outside of urban villages
Figure 2–8	Urban village boundaries under alternatives 1 and 2
Figure 2–9	Urban village boundaries under alternatives 1 and 2 (north) 2–20
Figure 2–10	Urban village boundaries under alternatives 1 and 2 (south) 2–21
Figure 2–11	Urban village boundaries under Alternative 3
Figure 2–12	Urban village boundaries under Alternative 3 (north) 2–26
Figure 2–13	Urban village boundaries under Alternative 3 (south) 2–27
Figure 2–14	Urban village boundaries under Alternative 4
Figure 2–15	Urban village boundaries under Alternative 4 (north)
Figure 2–16	Urban village boundaries under Alternative 4 (south) 2–31
Figure 2–17	Eight analysis sectors
Figure 3.2–1	EIS analysis sectors
Figure 3.2–2	Cancer risk attributable to on-road sources
Figure 3.2–3	Cancer risk attributable to point sources
Figure 3.2–4	Road transportation emissions (2015)
Figure 3.2–5	200 meter buffer around major freeways, rail lines and
	major port terminals
Figure 3.2–6	Road transportation pollutant emissions
Figure 3.2–7	Operational GHG emissions of Alternative 1
Figure 3.2–8	Operational GHG emissions of Alternative 2
Figure 3.2–9	Operational GHG emissions of Alternative 3
Figure 3.2–10	Operational GHG emissions of Alternative 4
Figure 3.3–1	EIS analysis sectors
Figure 3.3–2	Construction noise time limits for public projects in
	commercial zones under the City of Seattle Noise Ordinance 3.3–6

FACT SHEET 1. SUMMARY

Figure 3.3–3	Boeing Field noise contours
Figure 3.3–4	Noise monitoring locations
Figure 3.4–1	Existing land use distribution—citywide
Figure 3.4–2	Existing land use categories
Figure 3.4–3	Urban center and village development patterns
Figure 3.4–4	Existing land use distribution—urban centers and villages
Figure 3.4–5	Comprehensive Plan Future Land Use Map (FLUM)
Figure 3.4–6	Urban centers—land use designations
Figure 3.4–7	Hub urban villages—land use designations
Figure 3.4–8	Residential urban villages—land use designations
Figure 3.4–9	Zoning envelopes and floor area ratios
Figure 3.4–10	Citywide allowed height 3.4–11
Figure 3.4–11	Projected increase in housing density in urban centers and
	villages under each alternative 3.4–16
Figure 3.4–12	Projected increase in employment density in urban centers
	and villages under each alternative
Figure 3.4–13	Height limits—Columbia City expansion area
Figure 3.4–14	Height limits—North Beacon Hill expansion area
Figure 3.4–15	Height limits—Rainier Beach expansion area
Figure 3.4–16	Height limits—Roosevelt expansion area
Figure 3.4–17	Height limits—Othello expansion area
Figure 3.4–18	Height limits—NE 130th Street new urban village
Figure 3.4–19	Height limits—I-90 expansion area
Figure 3.4–20	Height limits—Ballard expansion area
Figure 3.4–21	Height limits—West Seattle Junction expansion area
Figure 3.4–22	Height limits—Crown Hill expansion area
Figure 3.6–1	Population profile of the City of Seattle, urban centers in
	Seattle and King County
Figure 3.6–2	Urban centers: population characteristics, 2010
Figure 3.6–3	Population by racial and ethnic categories, 2010
Figure 3.6–4	Hub urban villages: population characteristics, 2010
Figure 3.6–5	Residential urban villages: population characteristics, 2010 3.6–6
Figure 3.6–6	Renter versus owner occupied housing, 2010
Figure 3.6–7	Share of total households by household income level, 1990,
	2000 and 2007–2011
Figure 3.6–9	Urban centers: housing characteristics, 2010

Figure 3.6–10	Hub urban villages: housing characteristics, 2010
Figure 3.6–11	Residential urban villages: housing characteristics, 2010 3.6–12
Figure 3.6–12	Net new residential units, 2005–2014
Figure 3.6–13	Seattle employment by sector
Figure 3.6–14	Worker commute modes in Seattle
Figure 3.6–15	Percent of Seattle employment sectors in urban centers
Figure 3.6–17	Percent of Seattle employment sectors in residential urban villages . 3.6–16
Figure 3.6–16	Percent of Seattle employment sectors in hub urban villages 3.6–16
Figure 3.6–18	Percent of Seattle employment sectors in manufacturing/
	industrial centers
Figure 3.6–19	Urban village housing capacity and growth assumptions 3.6–18
Figure 3.6–20	Urban village employment capacity and growth assumptions 3.6–19
Figure 3.6–21	Comparison of projected residential growth in areas with
	vulnerable populations, by alternative
Figure 3.6–22	Distribution of housing growth under each alternative
Figure 3.6–23	Distribution of job growth under each alternative
Figure 3.6–24	Comparison of projected employment growth in areas with
	vulnerable populations, by alternative
Figure 3.7–1	EIS analysis sectors
Figure 3.7–2	High priority areas and tier 1 "along the roadway"
	improvement locations
Figure 3.7–3	High priority areas and tier 1 "crossing the roadway"
	improvement locations
Figure 3.7–4	Existing bicycle facilities as of 2013
Figure 3.7–5	Planned bicycle network
Figure 3.7–6	Priority transit network
Figure 3.7–7	Restricted parking zones in Seattle
Figure 3.7–8	On-street paid parking facilities
Figure 3.7–9	City of Seattle screenlines 3.7–19
Figure 3.7–10	Analysis locations and 20-minute walkshed boundaries
Figure 3.7–11	2015 PM peak period auto and transit travel times
Figure 3.7–12	2015 households and retail employment within 20-minute walkshed 3.7–27
Figure 3.7–13	2015 PM peak period mode share by sector
Figure 3.7–14	2015 PM peak period average trip length in minutes
Figure 3.7–15	2015 PM peak period vehicle miles traveled per capita
Figure 3.7–16	2035 screenline v/c ratios 3.7–32

FACT SHEET 1. SUMMARY

Figure 3.7–17	Northwest Seattle (Sector 1): other metrics evaluated
Figure 3.7–18	Northeast Seattle (Sector 2): other metrics evaluated
Figure 3.7–19	Queen Anne/Magnolia (Sector 3): other metrics evaluated 3.7–37
Figure 3.7–20	Downtown/Lake Union (Sector 4): other metrics evaluated 3.7–38
Figure 3.7–21	Capitol Hill/Central District (Sector 5): other metrics evaluated 3.7–39
Figure 3.7–22	West Seattle (Sector 6): other metrics evaluated
Figure 3.7–23	Duwamish (Sector 7): other metrics evaluated
Figure 3.7–24	Southeast Seattle (Sector 8): other metrics evaluated
Figure 3.8–1	Seattle police stations, precincts and beats
Figure 3.8–2	Seattle police priorities, urban centers & villages, population
	and land area, by precinct
Figure 3.8–3	Major crimes reported citywide over the last decade (2004–13) 3.8–5
Figure 3.8–4	Calls for service citywide over the last decade (2004–13)
Figure 3.8–5	Service calls by precinct (4-year average 2010–13)
Figure 3.8–6	Emergency response time (in minutes) by precinct 2009–14
Figure 3.8–7	Seattle fire battalions and stations
Figure 3.8–8	Seattle fire station upgrades, urban centers & villages,
	geographic area and populations served, by battalion
Figure 3.8–9	Seattle Fire Department incidents over the last decade (2003–12) 3.8–11
Figure 3.8–10	Park inventory by EIS analysis sector
Figure 3.8–11	Seattle Parks and Recreation parks and open space system \ldots 3.8–14
Figure 3.8–12	Seattle school district facilities 3.8–19
Figure 3.8–13	Seattle public schools, by EIS analysis sector
Figure 3.8–14	Lack of sidewalk infrastructures within designated walk
	boundaries of Seattle school facilities
Figure 3.8–15	School-age children in Seattle and King County in 2010 3.8–24
Figure 3.8–16	Enrollment projections by grade for the 2021–22 school year 3.8–25
Figure 3.9–1	Seattle regional water supply system
Figure 3.9–2	Drainage areas by type
Figure 3.9–3	Combined pipe system, pump stations and KC Metro
	wastewater system
Figure 3.9–4	Capacity constrained areas
Figure 3.9–5	Percentage of streets without formal drainage systems by
	EIS analysis sector
Figure 3.9–6	Seattle City Light substation service areas
Figure 3.9–7	Areas of city served by sewers less than 12-inch diameter

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Tables

Table 2–1	Urban village development capacity
Table 2–2	Housing growth assumption
Table 2–3	Employment growth assumptions
Table 2–4	Potential implementing measures
Table 3.1–1	Presence of environmental critical areas In or near urban
	centers and villages
Table 3.1–2	Potential critical area disturbance impacts of alternatives 2,
	3 and 4, compared to Alternative 1
Table 3.2–1	Federal and state ambient air quality standards
Table 3.2–2	Ambient air quality monitoring data for monitoring stations in Seattle 3.2–9
Table 3.2–3	Road transportation emissions (2035)
Table 3.3–1	Exterior sound level limits (Seattle Municipal Code 25.08.410) 3.3–5
Table 3.3–2	Existing roadway noise levels
Table 3.3–3	Typical noise levels from demolition/construction
	equipment operations
Table 3.3–4	Ambient noise level data in the Seattle area
Table 3.3–5	Modeled noise (L _{dn}) levels at 150 feet from the roadway
	center under Alternative 1 (2035)
Table 3.3–6	Modeled noise (L _{dn}) levels at 150 feet from the roadway
	center under Alternative 2 (2035)
Table 3.3–7	Modeled noise (L _{dn}) levels at 150 feet from the roadway
	center under Alternative 3 (2035)
Table 3.3–8	Modeled noise (L _{dn}) levels at 150 feet from the roadway
	center under Alternative 4 (2035)
Table 3.6–1	Share of total renter households with housing cost burden,
	1990, 2000 and 2007–2011
Table 3.6–2	Share of total renter households with severe housing cost
	burden, 1990, 2000 and 2007–2011
Table 3.6–3	Average rent for 1-bedroom unit by market area, 2014
Table 3.6–4	Percent increase in average rent for 1-bedroom units, 2005
	versus 2014
Table 3.7–1	2014 on-street paid parking occupancy (percent)
Table 3.7–2	Seattle Comprehensive Plan screenline level of service thresholds 3.7–18
Table 3.7–3	State facility analysis locations
Table 3.7–4	2015 PM peak hour screenline volume-to-capacity
Table 3.7–5	Existing conditions of state facility analysis locations

FACT SHEET 1. SUMMARY

Table 3.7–6	2035 PM peak hour screenline volume-to-capacity
Table 3.7–7	State facility analysis—volume-to-LOS D capacity ratio
Table 3.7–8	Summary of impacts
Table 3.8–1	Citywide emergency response times in 2012
Table 3.8–2	Parks and open space goals
Table 3.8–3	Significant open space gaps by EIS analysis sector
Table 3.8–4	Schools with more than half of streets missing sidewalks on
	both sides in the designated walk boundary

SUMMARY
 ALTERNATIVES
 ANALYSIS
 REFERENCES
 APPENDICES

Acronyms

- **ACS** American Community Survey
- ALS Advanced Life Support
- AMI Area Median Income
- BLS Basic Life Support
- CAP Climate Action Plan
- **CIP** Capital Improvement Program
- CSO Combined Sewer Overflow
- **CPP** King County Countywide Planning Policy
- CPTED Crime Prevention Through Environmental Design
 CTR Commute Trip Reduction
 dBA A-weighted Decibels
 DPD Department of Planning & Development
 EIS Environmental Impact Statement
 - **ECA** Environmentally Critical Area
 - **ESD** Washington Employment Security Department
 - **EMS** Emergency Medical Services
 - **EPA** Environmental Protection Agency
 - FAR Floor Area Ratio
 - **FLUM** Future Land Use Map
 - **FTA** Federal Transportation Administration
 - GHG Greenhouse GasGMA Growth Management Act
 - **GSI** Green Stormwater Infrastructure
 - GTEC Growth & Transportation Efficiency Center
 - HALA Housing Affordability & Livability Agenda
 - HCT High Capacity Transit
 - **HOV** High Occupancy Vehicle
 - **HUD** U.S. Department of Housing & Urban Development
 - I-5 Interstate 5
 - **KCM** King County Metro
 - LEED Leadership in Energy & Environmental Design
 - LOS Level of Service

MFTE	Multi-family Tax Exempt
MIC	Manufacturing/Industrial Center
MPP	Multicounty Planning Policy
MMTCO,e	Million Metric Tons of CO, Equivalent
NAAQS	National Ambient Air Quality Standards
NHTSA	National Highway
	Traffic Safety Administration
OFM	Washington Office
	of Financial Management
PARC	Parking Revenue Control System
PMP	Pedestrian Master Plan
PSCAA	Puget Sound Clean Air Agency
PSRC	Puget Sound Regional Council
RPZ	Restricted Parking Zone
SCL	Seattle City Light
SDOT	Seattle Department of Transportation
SEPA	State Environmental Policy Act
SMC	Seattle Municipal Code
SMP	Shoreline Master Program
SOV	Single Occupancy Vehicle
SPD	Seattle Police Department
SPS	Seattle Public Schools
SPU	Seattle Public Utilities
SR	State Route
ST	Sound Transit
TAP	Toxic Air Pollutant
TMP	Transit Master Plan
TOD	Transit Oriented Development
TSP	Transportation Strategic Plan
VMT	Vehicles Miles Traveled
WAC	Washington Administrative Code
WSDOT	Washington Department of Transportation
WWTP	Wastewater Treatment Plant
UFSP	Urban Forest Stewardship Plan
U.S. EPA	U.S. Environmental Protection Agency
v/c	Volume-to-Capacity