

South Lake Union

Neighborhood Design Guidelines

Adopted 2005 | Revised 2018

Seattle
Office of Planning &
Community Development

Table of Contents

Introduction	i
Guidelines at a Glance	iii
Context and Priority Issues: South Lake Union	iv
Design Guidelines	
Context and Site	
CS1. Natural Systems and Site Features	6
CS2. Urban Pattern and Form	8
CS3. Architectural Context and Character	14
Public Life	
PL1. Open Space Connectivity	15
PL2. Walkability	16
PL3. Street-Level Interaction	17
PL4. Active Transportation.....	19
Design Concept	
DC2. Architectural Concept	20
DC3. Open Space Concept	24
DC3. Open Space Concept	25

Acknowledgments

The following groups were instrumental in preparing the updated [South Lake Union Design Guidelines](#) in 2017.

South Lake Union Community Council Policy and Planning Committee
Seattle Office of Planning and Community Development

Introduction

What are Neighborhood Design Guidelines?

Design guidelines are the primary tool used in the review of proposed private projects by Seattle DCI staff for administrative design review, or the Design Review Boards. Guidelines define the qualities of architecture, urban design, and outdoor space that make for successful projects and communities. There are two types of guidelines used in the Design Review Program:

- Seattle Design Guidelines (also called Citywide) - apply to all areas of the city except for downtown, historic districts, and the ISRD.
- Neighborhood Design Guidelines - apply to a specific geographically-defined area, usually within a residential urban village or center.

Once a set of Neighborhood Design Guidelines is adopted by City Council, they are used in tandem with citywide guidelines for the review of all projects within that designated neighborhood guideline boundary. Not all neighborhoods within the city have neighborhood-specific guidelines, but for those that do, applicants and Board members are required to consult both sets of guidelines—citywide and neighborhood-specific—with the Neighborhood Design Guidelines taking precedence over the citywide in the event of a conflict between the two. Neighborhood-specific guidelines offer additional guidance on the features and character of a particular neighborhood, and are very helpful to all involved in the design review process.

Neighborhood Design Guidelines reveal the character of the neighborhood as known to its residents and business owners. The guidelines help to reinforce existing character and protect the qualities that neighborhood residents value most in the face of change. Thus, a neighborhood's guidelines, in conjunction with the citywide Design Guidelines, can increase overall awareness of responsive design and involvement in the design review process.

Reader's Guide

This document is organized around the larger themes and format of the citywide Seattle Design Guidelines with distinct topics and directives specific to the South Lake Union neighborhood. Photos and graphics that illustrate selected guidelines are presented, in addition to the text which explains design intent and/or provides background information.

Guidelines at a Glance

The South Lake Union Neighborhood Design Guidelines work together with the City Council adopted Seattle Design Guidelines (also called the Citywide Design Guidelines), which always remain applicable on all projects subject to Design Review. See SMC 23.41.004 for information on Design Review thresholds.

Below is a list of the Citywide Guidelines, and the column to the right indicates if these Neighborhood Design Guidelines provide supplemental guidance for that topic; a “yes” means both Citywide and Neighborhood Guidelines are applicable; a “no” means only Citywide Guidelines apply.

Citywide Design Guidelines

Neighborhood-specific Guidance

CONTEXT & SITE (CS)

CS1	Natural Systems and Site Features Use natural systems and features of the site and its surroundings as a starting point for design	YES
CS2	Urban Pattern and Form Strengthen the most desirable forms, characteristics and patterns of the surrounding area	YES
CS3	Architectural Context and Character Contribute to the architectural character of the neighborhood	YES

PUBLIC LIFE (PL)

PL1	Connectivity Complement, connect and contribute to the network of open spaces around the site	YES
PL2	Walkability Create a safe and comfortable walking environment, easy to navigate and well connected	YES
PL3	Street-Level Interaction Encourage human interaction and activity at the street-level, including entries and edges	YES
PL4	Active Transportation Incorporate features that facilitate active transport such as walking, bicycling and transit use	YES

DESIGN CONCEPT (DC)

DC1	Project Uses and Activities Optimize the arrangement of uses and activities on site	NO
DC2	Architectural Concept Develop a unified, functional architectural concept that fits well on the site and its surroundings	YES
DC3	Open Space Concept Integrate building and open space design so that each complements the other	YES
DC4	Exterior Elements and Finishes Use appropriate and high-quality elements and finishes for the building and open spaces	YES

See the below link for a complete version of the Citywide Guidelines, and a complete list of all Neighborhood-specific Design Guidelines:

<http://www.seattle.gov/dpd/aboutus/whoware/designreview/designguidelines/default.htm>

Context and Priority Issues:

The South Lake Union Urban Center has of a wide variety of building types and a diverse range of land uses. Building types include midrise, high-rise, and older buildings of 2 to 3 stories that provide connections to the neighborhood's past. Land uses in the neighborhood include residential, office, retail, fine dining, artisanal, research and development, biotech, and social services. In its early years in the late 1880's, South Lake Union was a commercial and light industrial support area to downtown Seattle. Over the course of the next century, manufacturing, warehousing, and water dependent industrial and commercial uses were typical for South Lake Union. Recently, South Lake Union has undergone rapid and substantial redevelopment with new commercial and residential projects transforming the neighborhood into a dense, pedestrian oriented Urban Center. In response to these changes, the City working with the neighborhood developed the South Lake Union Urban Design Framework (UDF), and adopted new zoning regulations in 2013 to allow larger and different types of buildings and a wider range of uses in this neighborhood. The 2017 updated design guidelines are heavily informed by the UDF and build on changes to development standards to consider urban design issues including open space, residential character, pedestrian facilities.

Neighborhood Subareas

Application of these guidelines to specific projects should take into consideration the character and scale of development and other existing conditions in subdistricts within the neighborhood. In addition to providing supplemental design guidance that addresses unique characteristics of the South Lake Union Urban Center and the role it plays in the City's growth management strategy, these guidelines in some cases are based on subarea considerations:

- **Waterfront:** Anchored by South Lake Union Park, this area consists of a mix of recreational, commercial, and educational water dependent activities. This area is also experiencing major new commercial and biotech development with buildings ranging from 85 to 160 feet. This subarea is bound by Mercer Street to the south, 9th Avenue North and Westlake to the west, Fairview Avenue North to the east, by South Lake Union to the north.
- **Cascade:** Supporting a mixture of commercial, residential, and social services, this area has a reputation for its sustainable infrastructure and local improvement projects that maintain a creative, collaborative, and eclectic nature. Building heights in this subarea are limited to no more than 85 feet with a heavy emphasis on residential development to the north, south, and west of Cascade Park. This subarea is bound by Denny Way to the south, Fairview Avenue North to the west, Eastlake Avenue North to the east, and the Mercer Street/Interstate 5 interchange to the north.
- **Dexter/Aurora Corridor:** The Aurora Corridor is the most undefined area of the neighborhood with an eclectic variety of building types and forms that house all types of business uses. Completion of the Alaska Way Viaduct replacement tunnel means the street grid will be reconnected across Aurora Avenue at John Street, Harrison Street, and Republican Street. These new connections and a transformed 7th Avenue N (formerly Aurora Ave N) provides opportunities for development that responds to the new porosity of the street grid and increasing pedestrian activity. Building height limits in this subarea range from 400 feet at to 85 feet. This subarea is bound by Denny Way on the south, Aurora Avenue North to the west, 9th Avenue North to the east, and Galer Street to the north.

- **Fairview/Westlake:** Predominantly commercial in nature the Fairview Corridor has undergone the most substantial redevelopment of the neighborhood in recent years. This area features a mix of residential and commercial buildings that range in height from 2 or 3 stories to 40 stories. A defining feature of this subarea is Westlake Avenue a Class 1 Pedestrian Street that is also a frequent transit corridor (RapidRide C, Street Car, and Metro Route 40). Projects in this area should be designed with consideration for their contribution to the robust pedestrian and employment focused activities found here. This subarea is bound by 9th Avenue to the west, Mercer Street to the north, Fairview Avenue to the east, and Denny Way to the south.
- **Eastlake/Mercer:** This subarea is dominated by health sciences uses, notable reuse of historic structures (the former Ford factory now a public storage facility), lake oriented uses including restaurants and hotels. The height limit in this area is 125 feet and other than projects fronting on Eastlake and Fairview, this subarea is contained by hard boundaries including the Mercer Street onramps to I-5 to the south, I-5 itself to the east, Fairview Avenue N to the north and west, and Eastlake Avenue E to the east.

 Urban Center Boundary & area where Neighborhood Guidelines apply

 Subarea Boundary

South Lake Union Neighborhood Design Guidelines Boundary

Note: Design Review does not apply to all sites. See the Seattle Municipal Code, section 23.41.004 for more details.

CS 1

CONTEXT & SITE

Natural Systems & Site Features

Citywide Guideline:

Use natural systems and features of the site and its surroundings as a starting point for project design.

This Swale provides for storm water runoff enhances the streetscape in the Cascade neighborhood.

Accommodate sloping terrain through 'stepping' ground floor and other architectural features.

Conceal all underground parking from street views. Planting, artwork, or other uses can effectively screen parking.

South Lake Union Supplemental Guidance

1. Energy Use

Take advantage of site configuration to accomplish sustainability goals. Examples include:

- Solar orientation
- Stormwater run-off, detention, and filtration systems
- Sustainable landscaping
- Versatile building design for entire building life cycle.

2. Sunlight and Shadows

Avoid or reduce shadow impacts to Cascade, South Lake Union, and Denny Parks, particularly the gardens or active use areas of the parks.

3. Topography and Elevation Changes

Accommodate sloping terrain through "stepping" ground floor and other architectural features. Emphasis should be placed on ground-level treatments that create a safe, attractive transition between the site and pedestrian zone.

- a. Entryways should include a generous level transitional space for commercial or residential activity.
- b. Set back or recess entrances for a gracious transition from a sloped sidewalk to a flat grade at the entry.
- c. Conceal underground parking from street views and design any parking walls above grade level with an attractive treatment such as planting or artwork.
- d. Create a safe visual transition between ground level interior and adjacent pedestrian areas and public sidewalks.
- e. Incorporate hill climbs as identified in the South Lake Union Urban Design Framework.

Use landscape to provide refuge habitat and foraging opportunities for bird and insect movement.

4. Plants and Habitat

South Lake Union is on a bird and insect flight path between greenbelts on Capitol Hill, Queen Anne, and Magnolia.

- a. Consult with landscape architects to develop landscape plans that provide refuge habitat and food sources in project landscape species to facilitate movement for urban populations of some species.
- b. In designing open spaces, Green Factor measures, green roofs, and other landscape element consideration should be given to plantings and other elements (such as fountains) that might be used by such species.

CS2

CONTEXT & SITE

Urban Pattern & Form

Public art.

Citywide Guideline:

Strengthen the most desirable forms, characteristics, and patterns of the streets, block faces, and open spaces in the surrounding area.

South Lake Union Supplemental Guidance

1. Gateways Locations

The South Lake Union Urban Design Framework (UDF) identifies important gateways to consider in project design. Gateways are transition locations and places that mark entry or departure points to the neighborhood for automobiles and pedestrians. Private sites at gateways should create opportunities for identification—a physical marker so the community notices they are entering a special place.

- a. Consider site characteristics such as topography, views, or surrounding building patterns, which are important for gateway locations.
- b. Design elements that contribute to gateways include building out to meet the corner where appropriate, or tools such as:
 - setbacks to allow for pedestrian friendly spaces and expanded sidewalks,
 - signage,
 - landscaping,
 - artwork, or
 - signature facade treatments.
- c. Where opportunities exist, collaborate with adjacent development projects or projects across the street that mark the same gateway location.

2. Heart Locations

In addition to Gateways, the UDF identifies Regional and Neighborhood Heart locations. “Heart” locations are the center of commercial and social activity within the neighborhood. These locations provide anchors for the community and give form to the neighborhood.

- a. Primary building entries and facades should respond to the heart location. Amenities to consider include: pedestrian lighting, public art, special paving, landscaping, additional public open space provided by curb bulbs, and entry plazas.

South Lake Union Urban Design Framework (UDF)

LEGEND

- Neighborhood Heart
- Regional Heart
- Gateway

- Processional gateway
- Infrastructure barrier
- Challenging topography
(Public & private hillclimbs encouraged)

3. Adjacent Streets

Project design should respond to adjacent street character. These street descriptions should inform how projects relate to the right of way. See map on page 12. Specific design guidance for projects on specific streets is below:

- a. **Aurora and Dexter Avenues N:** New development should help to make these arterials entries into downtown by implementing substantial landscaping and attractive building facades. Balconies and outdoor living spaces are less desirable facing these streets. Because these arterials will be primarily experienced by vehicle, the scale of street improvements and facade elements could be larger than if these streets were predominantly pedestrian-oriented. For example, larger massing of uniform landscape plantings will be preferable to small scale plantings featuring a variety of plant materials.
- b. **Eighth and Ninth Avenues N:** Even though these streets may be occupied with several office buildings rather than residences, substantial landscaping and pedestrian interest should be emphasized along the street front. Courtyards and small open spaces may be more appropriate than a uniform street wall.
- c. **Westlake Avenue N:** With its axial view to Lake Union and the streetcar alignment, Westlake is the district's north-south spine and the UDF stresses its importance as a pedestrian-oriented retail street. Projects facing Westlake should reinforce the street wall at ground level by aligning buildings along the sidewalk or should feature small courtyards, plazas, or other pedestrian oriented open spaces. The setback of upper stories from Westlake Ave should be encouraged to reduce view blockage of the lake.
- d. **Boren, Fairview, Minor, Pontius, Yale and Eastlake Avenues N:** Streets east of Fairview feature a mix of commercial and residential uses, have an 85' height limit, and tend to be smaller in scale than those to the west. Additionally, most of the district's historic structures are along these streets, so an appropriate architectural response to this character is encouraged. This does not mean that the buildings should not look contemporary, but they might feature some of the massing, fenestration patterns, use of materials, or other non-stylistic character of the older buildings.
- e. **Denny Way:** As the district's heavily trafficked southern edge, Denny Way has more of an automobile scale than a pedestrian scale. Large scale landscaping features such as street trees are more appropriate than smaller pedestrian pockets or plazas. Building stories above 45' are required to be set back along Denny Way. An important east-west connector with heavy traffic, pedestrian orientated retail uses are less important on Denny Way if the ground floor is active with interior uses and is lit at night). New developments along Denny should maintain the spatial street envelope with street front facades that create a strong street wall or an active open space.

- f. **John and Thomas Streets:** A Green Street Concept Plan has been prepared for Thomas, and the document describes the two streets in the text below:
- **John Street** is the lowest volume street for vehicles of the three new east-west crossings and is a neighborhood Green Street. Dedicated bicycle lanes may be included. John Street provides local access with a residential focus, but does not connect continuously through due to a steep hill east of Terry Ave. With its low volume of traffic John Street is well-suited for ground related housing.
 - **Thomas Street** is a Green Street that balances a moderate volume of vehicle traffic. The Thomas Street Streetscape Concept Plan features a wide north side green promenade. Bicycle facilities are located on Thomas Street within slow-moving vehicle travel lanes in some sections and within dedicated bicycle lanes in other sections.
- g. **Harrison, Republican and Mercer (east of Fairview Ave):** These are envisioned as residential streets between Fairview and Yale Avenues and the UDF advocates east-west midblock pedestrian connections. As in the case of Thomas and John Streets, all three streets have steep grades. Ground floor residential uses are appropriate. Though Harrison and Republican are not Green Streets, landscaped areas and courtyards are encouraged there.
- h. **Mercer Street:** Mercer Street is the widest and most heavily used street in South Lake Union. Strong street walls on both sides of the street will enhance the streets spatial characteristics. Ground floors should contain active building uses such as lobbies and group work spaces facing the corridor as well as retail and other pedestrian oriented uses. Ground floor spaces should be lit at night. Of special note is the “Teardrop Site” at Broad Street, which provides opportunities for a number of special uses and activities.

South Lake Union Street Descriptions

LEGEND
Line weight represents approximate traffic volume

- Freeway
- Boulevard/Great Street
- Mixed Use Street
- Festival Street (Mixed Use)
- Neighborhood Street
- Green Street
- Woonerf

Context - neighborhood residential buildings.

Context - light industrial building design; pilasters, large casement windows, brick and terra-cotta cladding.

Midblock crossings should be open to the sidewalk offer visual cues that they are for pedestrian movement through a project.

Adaptive Reuse - light industrial-style large windows, parapet, building facade broken up by vertical elements to reduce the scale

4. Relationship to the Block

a. All Corner Sites

Emphasize the importance and/or amount of pedestrian activity at corners with widened pedestrian areas, landscaping, corner building entries, artwork, and other architectural features.

b. Full Block Sites

New developments often occupy half to full block sites which can have street facades as long as 400'. Unmodulated or unbroken facades that long generally disrupt the smaller, historical pattern and pedestrian scale at the ground level, and create a blocky podium form when the building is viewed from afar. The zoning code limits the size of a building's podium and towers, but these provisions do limit the development of expansive, full block long facades.

1. Avoid internalized campus like developments with uniform architectural character. Large projects should express varied architectural elements and orient open spaces toward the streets and public realm.
2. Building facades should be articulated with modulation, fenestration patterns, different materials, and/or other means so that the building podium is not a monolithic block. The articulation should extend to all stories in the podium. If a tower extends directly over the front building facade, then the articulation should extend into the tower itself. Horizontal and vertical modulation beyond code minimums that further breaks a building's facade into legible elements, is encouraged.
3. Projects that include Landmarks should provide generous upper level step backs from historic facades to maintain the scale of the landmark at the street level.

c. Midblock Connections

Midblock connections are code required for large blocks. These connections have several purposes. First, they enhance pedestrian movement through the neighborhood by breaking up large blocks. Second, they break up large buildings and provide modulation between buildings. Midblock connections also provide usable ground level open space.

1. Although portions of midblock connections may be covered (per SMC), entrances should open to the sidewalk and interruption of connections with doors or other enclosed space should be avoided.
2. If the connection does not provide a clear line of sight from one end to the other, it should be inviting to the public and be designed to appear as a passage through the block.
3. The ideal midblock connection will be activated by street level uses, water features, landscaping, seating, and public art.
4. Midblock connections should be well lit, safe, and be designed to take maximum advantage of natural light.

CS3

CONTEXT & SITE

Architectural Context & Character

Citywide Guideline:

Contribute to the architectural character of the neighborhood.

These projects incorporate landmark structures while not overwhelming them.

South Lake Union Supplemental Guidance

1. Emphasizing Positive Neighborhood Attributes and Challenges

a. Fitting Old and New Together

The retention of existing structures or facades is encouraged by allowing greater flexibility in applying these guidelines if the retention of the existing building fabric contributes to the over-all design character and quality of the project.

PL1

PUBLIC LIFE

Connectivity

Sidewalks as open space: a pedestrian-friendly streetscape.

New developments should design for safe, well-lit pedestrian connections through sites that connect to surrounding areas.

Public space through a site.

Citywide Guideline:

Complement and contribute to the network of open spaces around the site and the connections among them.

South Lake Union Supplemental Guidance

1. Network of Open Spaces

Open spaces in South Lake Union include mid-block connections, ground level open space developed in new projects, and three parks: Denny Park, Cascade Playground, and Lake Union Park. Including green streets and Class I Pedestrian streets, development of an open space network is a priority for the neighborhood. These spaces play a critical role in the transportation system and provide space for community activity.

Because of the importance of mid-block connections and of the open space connectivity within a network, these features should be designed as high priority amenities when granting departures from development standards. Proponents should consider the following:

- a. **Mid-Block Connections:** Where possible, incorporate mid-block connections, linked courtyards, or activating alleyways. For residential focus areas, use mid-block connections with active and/or passive recreation that can strengthen existing urban activities. Consider merging different mid-block connectors to increase activity, such as an alleyway joined by a courtyard. Alleyway mid-block connections that include parking should incorporate paving that can be used for recreational activity.
- b. **Street-Level Open Space:** For both retail and residential focus areas, consider private or semi-private courtyards facing the street, or pocket parks.
- c. **Open Space Connections:** Open space connections should respond to view corridors of neighborhood-scale and regional open spaces, such as the Seattle Center, Lake Union, Denny Park, and Cascade Playground.
- d. **8th Avenue North:** Create a visual and physical connection along 8th Ave between Mercer St and Roy St.

PL2

PUBLIC LIFE

Walkability

Citywide Guideline:

Create a safe and comfortable walking environment that is easy to navigate and well-connected to existing pedestrian walkways and features.

South Lake Union Supplemental Guidance

1. Weather Protection

Overhead weather protection is encouraged in areas of high pedestrian activity such as along Green Streets, designated trails, and where retail uses are provided along the ground floor.

- a. Consider opportunities for the canopy or other weather protection to reinforce a sense of pedestrian scale.
- b. Avoid long monolithic designs in favor of modulation along the length of a block. This can be achieved by matching overhead protection to facade bays and breaking up canopies or overhangs accordingly.
- c. Entries to spaces that may house eating or drinking establishments should be recessed or provide two sets of doors so that temporary “air locks” over the sidewalk are not necessary.

Take the “indoors” outdoors by spilling interior space onto plazas, walkways and sidewalks, where appropriate.

2. Walkways and Pedestrian Interest

Visually engaging pedestrian walkways reinforce the pedestrian network and are an important element in project design. The pattern of near-by features, spatial changes, and points of interest define the pedestrian experience. In designing projects with exposure to pedestrian walkways consider the following guidance:

- a. Points of interest that may include building entrances, window displays, seats, landscaping, change of architectural character, alcoves or artwork should be placed every 15 to 20 feet to create regular sensory stimulation.
- b. Focal features—an open space, pedestrian connection, activity center, or significant variation in spatial enclosure or architecture character—should be placed approximately every 130 feet.
- c. A strong element at one end of a corridor can act as a “terminus” by providing a destination or a view point that can be seen from the corridor. Similarly, a central plaza or landmark can attract pedestrians from throughout the corridor, thereby unifying the corridor’s activity.

Streetscape amenities help buildings connect to, and enhance centers of commercial and social activity.

PL3

PUBLIC LIFE

Street-Level Interaction

Take the “indoors” outdoors by spilling interior space onto plazas, walkways and sidewalks, where appropriate.

Take the “indoors” outdoors by spilling interior space onto plazas, walkways and sidewalks, where appropriate.

Citywide Guideline:

Encourage human interaction and activity at the street-level with clear connections to building entries and edges.

South Lake Union Supplemental Guidance

1. Entries

Buildings with more than 200 linear feet of street frontage should feature one or more primary building entries that are enhanced or articulated by design measures such as:

- Entry design elements that extend above the ground floor,
- Special canopy features,
- Architectural elements such as special lighting,
- Artwork, or
- Other similar treatment.

2. Residential Edges

a. Ground Level Residential (Including Live/Work Uses)

The UDF identifies areas with a residential focus. Projects fronting onto a designated Green or ‘woonerf’ street as shown on page 12, should include the following elements to provide privacy layering to the sidewalk.

1. Provide a direct entry into the unit from the street. The entry should include weather protection sufficient to shelter persons entering the building during inclement weather.
2. Elevate the ground floor of the living area at least 2-4 feet above the adjacent sidewalk grade. This guideline does not apply to designated ADA accessible units.
3. Provide a physical “threshold” feature such as a hedge, retaining wall, rockery, stair, gate, railing, or a combination of such elements on private property that defines and bridges the boundary between public right-of-way and private yard or patio. Thresholds should filter but not block views to and from the street, and should help define individual units. Retaining walls should generally not be taller than 4’. If additional height is required to accommodate grade conditions, then stepped terraces of more than one 4’ wall can be employed.

4. Provide an outdoor space at least 6 feet in depth and 6 feet wide (36 SF minimum) in the front yard such as a porch, patio, or similar space that can accommodate seating at least 2 persons. Where feasible, this space should be at the same level as the interior of the unit.
5. Design the front door and entry area to enhance the privacy transition. Windows should be located so that pedestrians on the sidewalk cannot see directly into the lower ½ of the ground floor. (This means that the bottom of the ground floor windows facing the street should be at least 6' above sidewalk grade.)

PL4

PUBLIC LIFE

Active Transportation

Citywide Guideline:

Incorporate features that facilitate active transport such as walking, bicycling and transit use.

Pedestrian scale

Street space scale

Skyline scale

South Lake Union Supplemental Guidance

1. Transit Facilities

Public transit is an essential part of a well-functioning Urban Center that supports dense, mixed-use development with high concentrations of jobs and housing. These facilities work best when they are carefully integrated into the urban fabric of the neighborhood and reinforce pedestrian activity at the ground level. Transit facilities that occur out of the public right of way and are subject to design review can include light rail stations, bus terminals, and off-street bus layover.

a. Pedestrian Activity

Transit facilities should be designed as an integral part of any co-development and be designed to support all relevant Citywide Design Guidelines, especially those regarding the ground floor and pedestrian activity.

1. On Class I Pedestrian Streets required street level uses are essential to achieving the intent of Pedestrian Street Classifications. Operational needs may require that vehicle entrances to transit facilities be wider than permitted for parking garages and facade lengths may be greater than other structures in the neighborhood. Street frontage of these projects should maintain and reinforce the levels of pedestrian activity that Class I Pedestrian streets are intended to achieve.
2. On all streets bus layover facilities should completely screen the layover space from public view. Ideally other uses with transparent, active storefronts are located between bus parking and the public right of way.

DC2

DESIGN CONCEPT

Architectural Concept

Citywide Guideline:

Develop a unified, functional architectural concept that fits well on the site and its surroundings.

Breaking larger buildings down into separate volumes reduces apparent bulk.

A street level use that integrates pedestrian amenities into the siting and design of the building.

South Lake Union Supplemental Guidance

1. Massing, Design, and Scale

Consideration of three scales. Buildings and their surroundings are perceived at three scales:

- 1) The pedestrian scale that relates to human activity within the immediate vicinity the pedestrian (roughly 60' horizontally),
- 2) The street space where the street and adjacent open spaces are perceived as a "room" (generally street block or two long and about 60' high); and
- 3) Tall building or skyline scale (where the building form is perceived generally at more than a block away).

Considerations for the pedestrian scale are discussed in PL1, 2 and 3. Articulation of podiums is discussed in section DC2.3 and the zoning code limits podium heights in some areas to reduce the scale of a block front. Design concerns for tall buildings are discussed in DC2.4 below.

2. Pedestrian Scale.

These guidelines apply to both taller buildings above the base height of 85 feet and buildings less than 85 feet in height.

- a. **Streetlevel Scale:** Podiums in South Lake Union are intended to promote a pedestrian scale by creation a ‘street wall’ that is proportional to the width and intensity of the streets they face. A Podiums lower three floors or less are limited to 75% lot coverage to promote creative massing within the constraints of the podium height limits. Towers that extend a building’s street front facade upward directly from the podium can diminish break up height and scale consistency of an otherwise coherent spatial “street room”. For a successful scale transition, the podium facade should provide pedestrian scaled elements and proportions.
- b. **Commercial podiums:** structures should express a podium level by setting back a portion of the structure at the podium height limit.

3. Building Podiums

Podiums in South Lake Union are intended to promote a pedestrian scale by creation a ‘street wall’ that is proportional to the width and intensity of the streets they face. Podiums lower three floors or less are limited to 75% lot coverage to promote creative massing within the constraints of the podium height limits.

Towers that extend a building’s street front facade upward directly from the podium can diminish or disrupt height and scale consistency of an otherwise coherent spatial “street room”. For a successful scale transition, the podium facade must provide pedestrian scaled elements and proportions.

- a. **Express Building Podiums:** Commercial structures should express a podium level by stepping back a portion of the structure at the podium height limit.
- b. **Street Wall Variation:** Although podiums are required it is important to achieve some variety in street wall height. Full block projects should explore creative massing at the podium level to achieve variety

Consider stepping back elevations at upper levels for large-scale development and relate proportions of buildings to width and scale of the street.

4. Tall Buildings

Tall buildings require additional design guidance since they are highly visible above typical ‘fabric structures’ and impact the public visual realm with inherently larger façade surfaces, bulk and scale shifts. These Tall Building Guidelines work in concert with and do not restate applicable Citywide Guidelines (or applicable neighborhood guidelines), which cover many important topics on the base and lower levels of tall buildings.

Tall Building Guidelines apply to the entire structure whenever any portion of the structure exceeds 85ft height.

- a. **Response to Context:** Integrate and transition to a surrounding fabric of differing heights; relate to existing visual datums, the street wall and parcel patterns. Respond to prominent nearby sites and/or sites with axial focus or distant visibility, such as waterfronts, public view corridors, street ends.
- b. **Tall Form Placement, Spacing & Orientation:** Locate the tall forms to optimize the following: reduce shadow impacts on public parks, plazas and places; increase tower spacing to adjacent structures; afford light and air to the streets, pedestrians and public realm; and minimize impacts to nearby existing and future planned occupants. (e.g. be anticipatory and contextual, not myopic)
- c. **Tall Form Design:** Avoid long slabs and big, unmodulated boxy forms, which cast bigger shadows and lack scale or visual interest. Consider curved, angled, shifting and/or carved yet coherent forms. Shape and orient tall floorplates based on context, nearby opportunities and design concepts, not simply to maximize internal efficiencies. Modulation should be up-sized to match the longer, taller view distances.
- d. **Intermediate Scales:** To mediate the extra height/scale, add legible, multi-story intermediate scale elements: floor groupings, gaskets, off-sets, projections, sky terraces, layering, or other legible modulations to the middle of tall forms. Avoid a single repeated extrusion from base to top.
- e. **Shape & Design All Sides:** Because tall forms are visible from many viewpoints/ distances, intentionally shape the form and design all sides (even party walls), responding to differing site patterns and context relationships. Accordingly, not all sides may have the same forms or display identical cladding.
- f. **Adjusted Base Scale:** To mediate the form’s added height, design a 1-3 story base scale, and/or highly legible base demarcation to transition to the ground and mark the ‘street room’ proportion. Tall buildings require several scale readings, and the otherwise typical single-story ground floor appears squashed by the added mass above.
- g. **Ground Floor Uses:** Include identifiable primary entrances -scaled to the tall form - and provide multiple entries. Include genuinely activating uses or grade-related residences to activate all streets.

- h. **Facade Depth & Articulation:** Use plane changes, depth, shadow, and texture to provide human scale and interest and to break up the larger façade areas of tall buildings, especially in the base/lower 100 ft. Compose fenestration and material dimensions to be legible and richly detailed from long distances.
- i. **Quality & 6th Elevations:** Intentionally design and employ quality materials and detailing, including on all soffits, balconies, exterior ceilings and other surfaces seen from below, including lighting, vents, etc.
- j. **Transition to the Sky & Skyline Composition:** Create an intentional, designed terminus to the tall form and enhance the skyline (not a simple flat ‘cut-off’). Integrate all rooftop elements and uses into the overall design, including mechanical screens, maintenance equipment, amenity spaces and lighting. Use wide photo simulations to study & design how the tall building will contribute to the overall skyline profile and variety of forms.

5. Secondary Architectural Features

- a. **Visual depth and Interest**
 1. **Rooftops:** Design the “fifth elevation” — the roofscape — in addition to the facades. As South Lake Union is a topographic valley, the roofs will be visible from tall buildings and locations outside the neighborhood such as the freeway and Space Needle. Therefore, roof-top elements should be intentionally designed and organized to present a coherent image when seen from above. Equipment should be fully screened.
 2. **Windows and Fenestration:** Fenestration design should respond to context and the size and character of glazed areas is critical for a building’s scale, character, and quality. Well-articulated fenestration with a break in the facade plane is strongly encouraged. Expanses of unarticulated glazing and repeated horizontal “ribbon” windows are discouraged. Patterns of different sized windows indicate how interior spaces or residential units are organized. Multi-paned windows provide a much finer scale and sense of refinement – and can sometimes relate to near-by historical structures.

6. Scale and Texture

- a. **Texture:** Materials such as brick, stone, pre-cast concrete, smaller paned glass, tile, etc. provide both scale and texture and should be selected, especially where the surfaces are prominent or where there are no other architectural features. For example, where structured parking is exposed because of site topography, the “blank walls” should be textured with high quality materials.

DC3

DESIGN CONCEPT

Open Space Concept

Citywide Guideline:

Integrate building and open space design so that each complements the other.

South Lake Union Supplemental Guidance

1. Building-Open Space Relationship

a. Interior/Exterior Fit

Locate open spaces toward streets with high pedestrian volumes and “Heart” locations. Open spaces accessible to the public should be visible from the street.

DC4

DESIGN CONCEPT

Exterior Elements & Finishes

Citywide Guideline:

Use appropriate and high-quality elements and finishes for the building and open spaces.

South Lake Union Supplemental Guidance

1. Exterior Building Materials

a. Transparent Ground Floor Glass:

Avoid the use of tinted or reflective glass on the ground floor for commercial uses or other nonresidential uses. Transparency maintains pedestrian visual interest and safety at the street level.

b. Panelized Materials:

Sheet products can lower the visual quality of buildings – generally because of warping, poor fastening or detailing, and the way they abut other materials or fenestration.

Panelized exterior cladding should be carefully detailed and of a sufficient thickness to prevent warping. The project applicant should provide visual examples of other applications, material samples, construction details (as requested by the DRB and/or City Staff), and description of how the quality of the materials will be installed and ensured.

c. Materials at Ground Level:

Use durable materials resistant to vandalism, incidental damage, and wear. Ground floor materials should provide the visual interest and texture as described in Citywide Guideline DC.2.D. Brick, tile and other highly durable materials are encouraged.

2. Trees, Landscape and Hardscape Materials

- a. Encourage landscaping that meets LEED criteria. This is a priority in the Cascade neighborhood.
- b. Where appropriate, install indigenous trees and plants to improve aesthetics, capture water, and create habitat.
- c. Retain existing, non-intrusive mature trees or replace with large caliper trees. Water features are encouraged including natural marsh-like installations.

- d. Reference the City of Seattle Street Tree Manual and SDOT's "Streets Illustrated" for appropriate landscaping and lighting options for the area.
- e. Consider integrating artwork into publicly accessible areas of a building and landscape that evokes a sense of place related to the previous uses of the area. Neighborhood themes may include service industries such as laundries, auto row, floral businesses, photography district, arts district, maritime, etc.

