

Seattle Industrial & Maritime Strategy

COVID Recovery Discussion

June 10, 2020

Today's Agenda

Welcome

- Engagement Update
 - Virtual Participation Guidelines
 - Introductions
 - Process Reminder + Recent Input
- Citywide COVID-19 Impacts & Response
 - Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?
- Neighborhood Breakouts
 - Impacts of COVID-19 & recovery on neighborhood top issues
- Roundtable
 - What comes next?
- Summary & Wrap-up

Welcome

Sally Clark • Brian Surratt • Nicole Grant Co-Chairs

Welcome

Sam Assefa Director Seattle Office of Planning & Community Development

- A. Using the power of **local workers** and **companies** to chart a blueprint for the future.
- B. Strengthening and growing Seattle's industrial and maritime sectors.
- C. Promoting **equitable access** to **living-wage jobs** through an **inclusive economy** and **ladders** of economic opportunity.
- D. Improving the **movement of people** and **goods** to and within industrial zones and increase **safety** for all travel modes.
- E. Aligning Seattle's industrial and maritime strategy with key **climate** and **environmental protection** goals.
- F. Developing a **proactive land use policy** agenda that harnesses growth and economic opportunities to ensure **innovation** and **industrial jobs** are a robust part of our future economy.

- A. Using the power of **local workers** and **companies** to chart a blueprint for the future **+ restorative economics + economic and racial inequities**
- B. Strengthen and grow Seattle's industrial and maritime sectors + excluded communities
- C. Promote equitable access to living-wage jobs through an inclusive economy and ladders of economic opportunity + high-quality jobs + entrepreneurship + Black, Indigenous, and People of Color
- D. Improve the **movement of people** and **goods** to and within industrial zones and increase **safety** for all travel modes
- E. Align Seattle's industrial and maritime strategy with key **climate** and **environmental protection** goals
- F. Developing a **proactive land use policy** agenda that harnesses growth and economic opportunities to ensure **innovation** and **industrial jobs** are a robust part of our future economy **+ emerging industries & diverse entrepreneurship**

A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**

- A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**
- B. Strengthen and grow Seattle's **industrial and maritime sectors** so **communities that have been excluded** from the prosperity of our region can benefit from our future growth

- A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**
- B. Strengthen and grow Seattle's **industrial and maritime sectors** so **communities that have been excluded** from the prosperity of our region can benefit from our future growth
- C. Promote equitable access to high quality, family-wage jobs and entrepreneurship for Black, Indigenous, and People of Color through an inclusive industrial economy and ladders of economic opportunity

- A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**
- B. Strengthen and grow Seattle's **industrial and maritime sectors** so **communities that have been excluded** from the prosperity of our region can benefit from our future growth
- C. Promote equitable access to high quality, family-wage jobs and entrepreneurship for Black, Indigenous, and People of Color through an inclusive industrial economy and ladders of economic opportunity
- D. Improve the **movement of people and goods** to and within industrial zones and increases **safety** for all travel modes

- A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**
- B. Strengthen and grow Seattle's **industrial and maritime sectors** so **communities that have been excluded** from the prosperity of our region can benefit from our future growth
- C. Promote equitable access to high quality, family-wage jobs and entrepreneurship for Black, Indigenous, and People of Color through an inclusive industrial economy and ladders of economic opportunity
- D. Improve the **movement of people and goods** to and within industrial zones and increases **safety** for all travel modes
- E. Align Seattle's industrial and maritime strategy with key climate and environmental protection goals

- A. Use the power of **local workers** and **companies** to chart a blueprint for the future using the principles of **restorative economics** to support the cultural, economic, and political power of communities most impacted by **economic and racial inequities**
- B. Strengthen and grow Seattle's **industrial and maritime sectors** so **communities that have been excluded** from the prosperity of our region can benefit from our future growth
- C. Promote equitable access to high quality, family-wage jobs and entrepreneurship for Black, Indigenous, and People of Color through an inclusive industrial economy and ladders of economic opportunity
- D. Improve the **movement of people and goods** to and within industrial zones and increases **safety** for all travel modes
- E. Align Seattle's industrial and maritime strategy with key climate and environmental protection goals
- F. Develop a **proactive land use policy** agenda that harnesses growth and economic opportunities to ensure **innovation** and **industrial jobs** are a robust part of our future economy that is inclusive of **emerging industries** and supportive of **diverse entrepreneurship**

Today's Agenda

• Welcome

Engagement Update

- Virtual Participation Guidelines
- Introductions
- Process Reminder + Recent Input
- Citywide COVID-19 Impacts & Response
 - Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?
- Neighborhood Breakouts
 - Impacts of COVID-19 & recovery on neighborhood top issues
- Roundtable
 - What comes next?
- Summary & Wrap-up

Citywide Advisory Group

Sally Clark, co-chair University of Washington

Nicole Grant, co-chair MLK Labor

Brian Surratt, co-chair *Alexandria*

Alex Hudson Transportation Choices Coalition

Barbara Nabors-Glass Seattle Goodwill

Chad See Freezer Longline Coalition

Charley Royer Public Facilities District Commissioner Stephanie Bowman Port of Seattle

Abel Pacheco Sound Transit

Dave Gering Manufacturing Industrial Council of Seattle

Councilmember Dan Strauss Seattle City Council

Erin Adams Seattle Made

Erin Goodman SODO Business Improvement Area

Fred Mendoza Public Stadium Authority Fred Rivera Seattle Mariners

Greg Smith Urban Visions

Johan Hellman BNSF

John Persak International Longshore and Warehouse Union

Jordan Royer Pacific Merchant Shipping Association

Marie Kurose Workforce Development Council of Seattle-King County Mike Stewart Ballard Alliance Business Improvement Area

Peter Nitze Nitze-Stagen

Rick Kolpa Prologis

Robb Stack Stack Industrial Properties

Sam Farrazaino Georgetown Safety Task Force/Georgetown Strong

Terri Mast Inlandboatman's Union

Neighborhood Groups

Georgetown & South Park	SODO	Interbay	Ballard
Clint Berquist, Georgetown Community Council Roger Bialous, Georgetown Brewing Johnny Bianchi, Industrial Space Seattle Sam Farrazaino, Equinox Studios Jon Holden, Machinists Union 751 Kevin Kelly, Recology Paulina Lopez, Duwamish River Cleanup Coalition Veronica Wade, South Seattle College Elena Lamont, Pioneer Human Services Maria Ramirez, Duwamish Valley Housing Coalition	Henry Liebman, American Life Kristal Fiser, UPS Erin Goodman, SODO BIA Lisa Howard, Pioneer Square BIA Ron Judd, WSDOT Brian Mannelly, SSA Marine Fred Mendoza, Public Stadium Authority Mark Miller, Macmillian-Piper John Persak, International Longshore & Warehouse Union Fred Rivera, Seattle Mariners Maiko Winkler Chin, Seattle Chinatown Int'l District PDA Alex Cooley, Solstice Charles Royer, Public Facilities District	 Daniel Martin, Seattle Pacific University Ginny Gilder, Seattle Storm Nathan Hartman, Kerf Design Johan Hellman, BNSF Railway Brian Lloyd, Beacon Development Group Terri Mast, Inland Boatman's Union Mike Murphy, Holy Mountain Brewing Company Richard Lazaro, Expedia Chad See, Freezer Longline Coalition Charlie Costanzo, American Waterways Operators 	Warren Aakervik, Ballard Oil Brad Benson, Stoup Brewing Suzie Burke, Fremont Dock Company Tom Friedman, Ballard District Council Haley Keller, Peddler Brewing Eugene Wasserman, North Seattle Industrial Association Eric Nelson, Nordic Heritage Museum Mike Stewart, Ballard Alliance Shaunie Wheeler, Teamsters Joint Council Daniel Blanchard, Seattle Colleges

Industrial & Maritime Strategy Planning Process

7 Citywide Advisory Group Meetings

Industrial & Maritime Strategy Planning Process

7 Citywide Advisory Group Meetings

SEATTLE INDUSTRIAL LANDS STRATEGY - PROCESS TIMELINE

Procedures

Ground Rules

Responsibilities

- Everyone's voice counts
- Take turns
- Each perspective is valid
- Listen respectfully
- -Questions are okay
- Forward movement
- Positive recommendations

- Participate regularly & on-time
- Positive communication
- Represent your **perspective**
- Acknowledge any conflicts of interest

- Leverage resources & information
- Advocate for recommendations
- Institutional knowledge
- Conduit of information

Working Consensus

- Everyone gets their say
- Recommendations you can "**live with**"
- If we must vote:
 80% = consensus (in attendance)

Virtual Meetings in the Age of COVID-19

Expectations

- Participate with **grace & humor**. People are juggling different demands. Children; pets; partners.
- Ask for (and accept) help from BDS team members. We want this to work for everyone.
- Embrace the moment and technology **Keep your camera turned on!** This makes a huge difference in nonverbal communication & facilitation.

Norms & Guidelines

• Mute your audio when you are not speaking.

- Be **explicit** and **animated** about **non-verbal communication**. Nodding; thumbs up; hand-raising.
- •Minimize **distractions** and **be present** by putting away phones, closing unrelated work, closing the door, etc.
- Improve clarity by speaking **deliberately**, using **good lighting** (behind your camera!), testing **audio equipment**.

Everyone gets to be heard, but that requires discipline

• Facilitator will pose provocative <u>questions</u> and give you a <u>minute to think</u>

Everyone gets to be heard, but that requires discipline

• Facilitator will pose provocative <u>questions</u> and give you a <u>minute to think</u>

• Facilitator will call on each <u>Advisory Group</u> member in a <u>consistent order</u>

- Facilitator will pose provocative <u>questions</u> and give you a <u>minute to think</u>
- Facilitator will call on each <u>Advisory Group</u> member in a <u>consistent order</u>
- •When it's your turn, you will have 45 seconds to PRESent:
 - Point: What's your idea?
 - **R**eason: Why it matters
 - **E**xample: How might it work?
 - Summary: Wrap-up

- Facilitator will pose provocative <u>questions</u> and give you a <u>minute to think</u>
- Facilitator will call on each <u>Advisory Group</u> member in a <u>consistent order</u>
- •When it's your turn, you will have 45 seconds to PRESent:
 - Point: What's your idea?
 - Reason: Why it matters
 - **E**xample: How might it work?
 - Summary: Wrap-up
- During open discussion, "raise your hand" directly by waving or using the Zoom function.

- Facilitator will pose provocative <u>questions</u> and give you a <u>minute to think</u>
- Facilitator will call on each <u>Advisory Group</u> member in a <u>consistent order</u>
- •When it's your turn, you will have 45 seconds to PRESent:
 - Point: What's your idea?
 - **R**eason: Why it matters
 - **E**xample: How might it work?
 - Summary: Wrap-up
- During open discussion, "raise your hand" directly by waving or using the Zoom function.

Today's Agenda

- Welcome
- Engagement Update
 - Virtual Participation Guidelines
 - Introductions
 - Process Reminder + Recent Input

Citywide COVID-19 Impacts & Response

- Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?
- Neighborhood Breakouts
 - Impacts of COVID-19 & recovery on neighborhood top issues
- Roundtable
 - What comes next?
- Summary & Wrap-up

Impacts of COVID-19 & Recovery

• Impacts:

From your perspective, how do you expect COVID-19 & recovery to <u>change the future</u> of the <u>maritime & industrial sectors</u> in Seattle?

• Format:

- You have 45 seconds to PRESent:
 - Point: What's your idea?
 - Reason: Why it matters
 - **E**xample: How might it work?
 - Summary: Wrap-up

Today's Agenda

- Welcome
- Engagement Update
 - Virtual Participation Guidelines
 - Introductions
 - Process Reminder + Recent Input
- Citywide COVID-19 Impacts & Response
 - Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?

Neighborhood Breakouts

- Impacts of COVID-19 & recovery on neighborhood top issues
- Roundtable
 - What comes next?
- Summary & Wrap-up

Neighborhood Top Issues

Neighborhood Issues

What are the <u>top issues</u> facing the industrial and maritime industries in your neighborhood ... Georgetown & South Park ...

Interbay ...

Ballard ...

SODO ...

Neighborhood Issues

Georgetown & South Park ...

- Affordable workforce housing
- Pathways for training into industrial jobs
- Environmental equity + pollution mitigation

SODO ...

- Public safety as a jobs issue
- Transit access within SODO
- Improve cargo movement
 (Ballard ← → SODO ← → Kent)
- Pedestrian safety

Interbay ...

- Protection of land with water adjacency for industrial use
- Clarify intention for area north of Dravus St.
- Sound Transit alignment
- Incubate and support small maker businesses

Ballard ...

- Industry friendly Sound Transit alignment
- Manage conflicts arising from growth pressure (RVs and tent camping)
- Protect zoning within MIC
- Apprenticeship programs for worker pipeline

Neighborhood Vision Elements: In 20 years...

What are the

priority elements of our desired future for the Industrial and Maritime sectors in ... Georgetown & South Park ...

34

Interbay ...

Ballard ...

SODO ...

Neighborhood Vision Elements: In 20 years...

Georgetown & South Park ...

- Dense
- Sustainable industrial economy
- Diverse and skilled workforce
- Living **locally**
- Healthy environment

SODO ...

- Thriving manufacturing, maritime, logistics
- Protected working waterfront
- Intentional transition between worker housing and production jobs
- Connected by **Transit**

Interbay ...

- Maritime and industrial innovation
- Modernized working waterfront
- Dynamic **inland** areas: ecosystem of maritime and industrial jobs **coexist** with housing and services for workers

Ballard ...

- **Celebration of the value** and **heritage** of industrial and maritime work
- Diversifying **mix** of maritime and production businesses **complement** and **sustain** each other

Impacts on Neighborhood Issues

• Impacts:

What are the impacts of COVID-19 on each neighborhood's top issues and visions?

• Format:

- You have 45 seconds to PRESent:
 - Point: What's your idea?
 - Reason: Why it matters
 - **E**xample: How might it work?
 - Summary: Wrap-up

Today's Agenda

- Welcome
- Engagement Update
 - Virtual Participation Guidelines
 - Introductions
 - Process Reminder + Recent Input
- Citywide COVID-19 Impacts & Response
 - Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?
- Neighborhood Breakouts
 - Impacts of COVID-19 & recovery on neighborhood top issues

Roundtable

- What comes next?
- Summary & Wrap-up

What's Next

• Next Steps:

Please share one thought on how the maritime and industrial strategy effort might proceed?

• Format:

You have 45 seconds to PRESent:

- Point: What's your idea?
- Reason: Why it matters
- **E**xample: How might it work?
- Summary: Wrap-up

Today's Agenda

- Welcome
- Engagement Update
 - Virtual Participation Guidelines
 - Introductions
 - Process Reminder + Recent Input
- Citywide COVID-19 Impacts & Response
 - Impacts of COVID-19 & recovery on the future of the maritime & industrial sectors?
- Neighborhood Breakouts
 - Impacts of COVID-19 & recovery on neighborhood top issues
- Roundtable
 - What comes next?

Summary & Wrap-up

Next Meetings Citywide Advisory Group & Neighborhood Groups

