Seather Seathe

April 2016

Table of Contents

Seattle 2035 Background	2
Outreach phases	
Key audiences	
Next Steps	4
Seattle 2035 Outreach Snapshot	5
Early Outreach	7
September 2013 - May 2015	
Draft Environmental Impact Statement (EIS) Outreach May 4 – June 18, 2015	9
Draft Plan Outreach	_11
July 8 – November 20, 2015	
List of Appendices	13

What is Seattle 2035?

Seattle is growing. Part of being prepared for that growth means updating the city's Comprehensive Plan (referred to as the Plan). The process by which we are updating the Plan is called Seattle 2035 – a citywide conversation about change, focusing on where we are now and where we want to go over the next 20 years. Since everyone in Seattle is a stakeholder in this process, public engagement is an important component to our success.

The public engagement goals for Seattle 2035 are (per May 2012 Council Resolution 31370):

- Provide objective information to assist the public in understanding issues and solutions.
- Provide opportunities for the public to contribute ideas and provide feedback through all phases of the project.
- Improve the involvement of traditionally under-represented audiences.
- Make the process accessible and engaging to a wide variety of people, including
 millennials, parents with young children, and people who don't typically
 attend public meetings, by using a variety of media, plain English, and easy-tounderstand materials.
- Make the process racially and culturally inclusive.

Seattle 2035 timeline

OUTREACH PHASES

Outreach for Seattle 2035 occurred in three main phases:

Early Outreach September 2013 - May 2015

Early outreach efforts focused on building awareness of the Seattle 2035 process, setting expectations for the process ahead, outlining how people could engage, and generating interest the Seattle 2035 topic areas. Issue identification and development of growth alternatives was a major part of this phase. We held six open houses to finalize growth alternatives to be studied.

Draft Environmental Impact Statement Outreach

May 4 - June 18, 2015

Outreach efforts in support of the Draft Environmental Impact Statement (EIS) process focused on building awareness of the Draft EIS and the public comment period, sharing the key findings of the Draft EIS availability, and explaining how to provide formal comments by promoting participation in public meetings and the online open house.

Draft Plan OutreachJuly 8 - November 20, 2015

Outreach efforts for the Draft
Plan process focused on building
awareness of the Draft Plan
availability and public comment
period, sharing information about
the key elements of the Draft Plan,
and explaining how to provide
comments and feedback, both
in-person and online by promoting
meetings and the online community
conversation on Consider.IT.

Key Audiences

Engaged Audiences

These are people and organizations who traditionally follow and get involved in city-led planning processes. They include community organizations and interest groups, non-profit organizations and advocates, planning and allied professions, interested individuals, Boards and Commissions, city/county staff, elected officials, and other public agencies. Within these engaged audiences, the Office of Planning & Community Development sought out Key Connectors – organizations to help us engage their members through sharing content and calendars, cross promotion, and joint events.

Target Audiences

These are audiences that we might not typically see at public meetings or hear from through emails or letters. However, they are especially important for long-range planning efforts. Extra effort was required to connect with and host events to attract these audiences. Target audiences include:

Traditionally Under-Represented Populations.

The percentage of low-income, minority, and limited-English proficient populations is projected to increase significantly over the next 20 years.

• Millennial Generation.

Today, 25 – 34 year olds are Seattle's largest population age group and will assume leadership over the lifespan of the Plan.

• Parents of Young and School-Aged Children.

Parents of young and school-age children have a strong investment in ensuring high-quality schools, public services and recreational opportunities for Seattle's next generation.

What's Next

Feedback received on the Draft Environmental Impact Statement (EIS) and the Draft Plan will inform the Mayor's Recommended Plan which is scheduled for release in 2016. There will continue to be opportunities for public involvement throughout 2016, including outreach activities around urban village boundaries and proposed zoning changes. Stay tuned for more information.

CONTACT

Tom Hauger, Manager Comprehensive Planning

(206) 684-8380 Tom.Hauger@seattle.gov

Patrice Carroll, Project Manager

(206) 684-8380 Patrice.Carroll@seattle.gov

Office of Planning and Community Development

700 5th Avenue Suite 2000 P.O. Box 34019 Seattle WA 98124-4019

Community Engagement Final Report Outreach at a Glance 2013 – 2015

Seattle is growing and changing. Seattle 2035 is a citywide conversation to refresh our vision for what we want Seattle to be, and create a 20-year guide for Seattle's future.

Over the past two years, we've worked hard to learn more about what you want Seattle to be in 20 years. Seattle 2035 facilitated a robust conversation about our future and how we should grow. To share information and hear your thoughts, we hosted public meetings and events, conducted in-person and online surveys, created online tools for discussion and feedback, provided briefings to local community organizations, staffed information tables at community events, sent out several emails, and created a dedicated website and social media.

What we heard

Through our public outreach efforts, you told us that you want more affordable housing, better transportation options, and more parks and open space. You also told us that it is important that the City make sure we have the necessary infrastructure in place to support growth and maintain our quality of life.

"Growth needs to include amenities for people of all ages and abilities." "Areas with high risk of displacement should be protected and affordable housing and services should be provided throughout the City."

"Focus on equity, public safety, and public health."

"Love urban village concept we need to stick with this concept and encourage supporting the infrastructure they need."

"Consider accessible green space."

"Giving the largest number of residents a way to do most of their trips without having to drive should be one of [the city's] main goals."

Staff reviewed and synthesized all input received. Comments informed development of the Mayor's Recommended Plan.

Seattle 2035 - What we did

In-Person Events

- Approximately 2,600 people met with us in-person
- Hosted 23 public meetings
- Provided information at an additional 21 public events
- Had 34 presentations and meetings with stakeholder organizations

Online

- **1,093 fans** followed our Facebook page
- Gained 761 followers on Twitter
- **2,650 people** subscribed to emails
- 115,071 total visits to our website
- 4,766 people participated in an online open house and 412 people participated in an online community on Consider.IT to gather feedback on the Draft EIS and Draft Plan

Feedback

- Gathered over **1,900 comments** online and in-person
- Provided 6 surveys and received 2,164 survey responses.

Who we talked to

In addition to reaching out to the broader public, Seattle 2035 sought to engage audiences that do not typically attend a public meeting. It was important we hear from them to ensure that our plan for the next 20 years is inclusive, equitable and accounts for future needs and trends.

Millennial Generation

Today, 25 – 34 year olds are Seattle's largest population age group age and will assume leadership over the lifespan of the Plan.

Traditionally Under-Represented Populations

Low-income, minority, and limited-English proficient populations will increase significantly over the next 20 years.

Parents of Young and School-Aged Children

Parents of young and school-age children have a strong investment in ensuring high-quality schools, public services and recreational opportunities for Seattle's next generation.

Seattle Planning Commission

A very important source of public input is the Seattle Planning Commission (SPC). This 16-member volunteer body advises the Mayor, City Council and City departments on broad planning goals, policies and plans for the physical development of the City. As stewards of the Comprehensive Plan, SPC worked closely with key city staff over the last two years to identify issues, review drafts and make recommendations for the Seattle 2035 Draft Plan. SPC dedicated some 28 meetings to deliberate on Seattle 2035. They provided invaluable advice, especially about the integration of land use and transit–a planning concept they named "transit communities." SPC has been staunch advocate for community outreach and engagement, especially for marginalized communities, throughout the process. For more information about SPC go to www.seattle.gov/planningcommission.

Thank you to the many organizations who helped us spread the word and encouraged their members and readers to get involved.

23rd Ave Action Community Team

Africatown

American Institute of

Architects

APA Puget Sound

Cascade Bicycle Club

Chuck Wolfe

City Neighborhood Council

Design in Public

Downtown Seattle

Association

Downtown Seattle Families

El Centro de la Raza

Feet First

Forterra

Friends of Waterfront Seattle

Futurewise Geekwire GetEngaged/PugetSoundOff/

YMCA

Impact Capital/ Equity

Network

InterIm CDA

International District Housing

Alliance

Leadership Tomorrow

League of Women Voters

Multicultural Community

Center Coalition

Neighborhood District

nuncils

Northwest Universal Design

^ouncil

One America PechaKucha

Puget Sound Sage

Race and Social Equity
Community Leaders

Rainier Beach Action Coalition

Seattle Chinatown International District Preservation and Development Authority

Seattle Architecture

Foundation

Seattle Art Museum

Seattle Chamber

Seattle City Club

Seattle Design Nerds

Seattle/King County Housing Development Consortium

Seattle Neighborhood

Greenways

Seattle Parks Foundation

Seattle Planning Commission

Seattle Public Library

Seattle Tech Meetup Seattle Transit Blog Sightline

Solid Ground

Southeast Seattle Communities of Opportunity

Sustainable Seattle

The Urbanist

Transportation Choices

Coalition

Urban Land Institute Young

Professionals

Urban Land Institute

Northwest

UW College of Built Environments

Washington Bus

Young Professionals in Transportation

Community Engagement Progress Report

Early Outreach Snapshot September 2013 – May 2015

Early outreach efforts focused on building awareness of the Seattle 2035 process, setting expectations for the process ahead, outlining how get involved and provide feedback, and building interest in the Seattle 2035 topic areas.

What we heard

The feedback we've collected to date supports concentrating Seattle's growth in walkable, mixed-use, transit-rich places – areas we call urban villages. We also heard suggestions to adjust this approach to address current challenges in Seattle.

"We need to make sure families and individuals of all incomes can afford to live in all of Seattle's neighborhoods."

"Pay more attention to sustainability."

"Transportation must be a priority."

What people talked about...

Surveys and polls provide a way for the public to share insights and opinions. However, the results only reflect those who chose to participate, and should not be interpreted to be representative of all Seattleites.

What we did

In-Person Events

- Over **1,700 people** met with us in-person
- We hosted 15 public meetings and provided information at an additional

21 public events

- We gave **34 presentations** to public stakeholders
- We provided 13 briefings to the Seattle Planning Commission
- We held seven topic-based information sessions
- We hosted the Seattle Sustainable Neighborhoods Assessment Project (SSNAP) presentation with over 340 attendees and 382 surveys submitted
- We received over **750 public comments**

Online

- 432 new fans followed our Facebook page
- We gained 469 new followers on Twitter
- 9,970 people viewed our website

Products

- Seattle 2035 brochure and fact sheet
- Seattle 2035 photo journal activity for the public to share their ideas for Seattle's future in response to the prompt: "In 2035, I want Seattle to be..."

Early Outreach - What We Did

In-person events

- Public open houses at City Hall and other community locations.
- Nine community meetings with Public Outreach and Engagement Liaisons (POELs) in traditionally underrepresented communities, gave community stakeholders the opportunity to meet with project staff and learn about Seattle 2035. These meetings helped introduce the project and identify issues to be addressed in the Plan.
- Lectures and panel discussions held in cooperation with partner organizations highlighted issues and invited discussion. When possible, we held open houses prior to these events, so people could get information about Seattle 2035 and talk with city staff. The Seattle Channel also filmed and broadcast select Seattle 2035 events for those unable to attend in-person. Public events such as the presentation of the Seattle Sustainable Neighborhoods Assessment Project (SSNAP) attracted 340 attendees and yielded 382 completed surveys.
- **Seven topic-based information sessions** focused on specific elements in the city's Comprehensive Plan.
- Information tables and materials at public events and community meetings provided an opportunity to reach a broad range of audiences and a forum for the public to learn more about Seattle 2035 and the Draft EIS. These efforts encouraged discussion of issues related the Plan such as housing, transportation, and growth.
- One-on-one discussions and briefings to stakeholders
 provided the opportunity to provide feedback and share
 information about the planning process.

Outreach to Historically Under-Represented Communities

• Typical community engagement processes often miss certain communities. Meetings at City Hall designed for more general audiences can be intimidating to those not proficient in English, less educated, or uncomfortable in large citywide meetings. But as our city grows more ethnically and culturally diverse, hearing from historically under-represented communities becomes even more important. One of the city's prime values is inclusive engagement. Seattle 2035 worked with trusted community advocates, called Public Outreach and Engagement Liaisons, to POELs and Futurewise to engage these communities.

Online engagement

- Posted and blogged about various issues, and invited online dialogue. Continued to use this tool throughout subsequent outreach phases.
- **Promoted Seattle 2035 meetings and events** through Seattle 2035's website and social media, as well as other city departments' websites.
- Encouraged partner organizations and departments to repost, retweet, and promote Seattle 2035 events.
- Social media during the early outreach phase built broad public awareness of the Seattle 2035 process and upcoming milestones. Project staff posted information on Seattle 2035 social media outlets and encouraged other City departments and Key Connectors to help spread the word using their social media platforms. Social media outlets used during this early outreach phase included Facebook and Twitter. Social media content included general information about Seattle 2035, previews of the process ahead, and articles related to Seattle planning issues.

Products

- Launched an online home for Seattle 2035 with a distinct look and brand. The site, 2035.seattle.gov, contains essential information about the project, as well as past reports and presentations, an event calendar, an online comment tool, and links to Seattle Channel video footage of past events. Seattle 2035 branding incorporated a consistent color scheme, logo, and unique visual identity across Seattle 2035 printed materials, online content, and social media.
- A Seattle 2035 brochure introduced Seattle 2035 and helped summarize the key points of the Comprehensive Planning process. The brochure was distributed at outreach events and posted on the Seattle 2035 website.
- A Seattle 2035 fact sheet provided general information about Seattle 2035. The fact sheet was distributed at events and posted on the Seattle 2035 website.
- The photo journal provided the public the opportunity to share their ideas for Seattle's future. Photos were posted to the Seattle 2035 Flickr and Facebook accounts.
- Feedback received during this phase influenced the
 project by creating a fourth growth alternative, conducting
 an equity analysis examining the risk of displacement,
 and encouraged continued thinking about ways to better
 integrate our land use and transit decisions.

Community Engagement Progress Report Draft Environmental Impact Statement (EIS) Outreach Snapshot May 4 – June 18, 2015

We released the Draft EIS for public comment on May 4, 2015. The Draft EIS examined four growth alternatives for the next 20 years and evaluated how each alternative might impact the built and natural environments, as well as potential measures to mitigate for these impacts. We also prepared an Equity Analysis to examine how the different growth alternatives might impact marginalized populations and to explore potential strategies for promoting racial and social equity as Seattle grows and changes.

Outreach Goals

- build awareness of the Draft EIS availability and comment period
- · share key findings of the Draft EIS
- create multiple ways for people to get information, participate and comment

The public could submit formal comments on the Draft EIS through an online open house and survey, at a public hearing, and via email.

We created a Draft EIS folio and Equity Analysis and shared at public events and online.

An online open house attracted 4,766 unique visitors.

What we did

In-Person Events

- 13 information tables provided materials for major Seattle events, community meetings, and neighborhood centers
- Public hearing and open house and broadcast the event on the Seattle Channel

Online

- **4,766 people** participated in the online open house
- 1,048 surveys completed
- 117 new fans followed our Facebook page
- 72 new followers on Twitter
- 2,423 recipients received notification emails
- **5,764 people** viewed our website
- 1,127 comments received on the Draft EIS

Products

- Draft EIS and Summary
- Equity Analysis and Summary
- Online open house and survey

Comments received on the Draft EIS will be addressed in the Final EIS.

What we heard

We analyzed comments on the Draft EIS as a part of the EIS process. The Final EIS will include responses to comments. Some key themes of Draft EIS comments included:

"Neighborhood character should be preserved, and amenities and services should be provided to neighborhoods that are projected to receive the most growth."

"We need to keep Seattle family friendly, addressing accessibility to parks, adequate family housing,

and dealing with fear of crime and

homeless populations."

"Make growth more gradual and consider "older" and senior residents who have difficulty moving, both physically and financially."

"Elevate climate change in this discussion. Response to this challenge must be central going forward."

"Not all urban villages should have the same mix of different housing types. Factors such as income levels and job opportunities should influence the mix." "I would like the city to address directly how changing urban village boundaries will affect people who are already living in the area and what will be done to ensure that they can remain in their existing homes."

"Plan needs to include school planning, i.e. new schools to accommodate more kids. Strengthen design review code to protect neighborhood feel."

An online survey gave one way for people to provide feedback on the Draft EIS. In total, we received 1,048 online surveys. The chart below represents just a sample of the feedback received. Full Draft EIS survey results can be found in Appendix B.

How high a priority is each of the following statements to you?

	Priority ——		\longrightarrow
Make sure people who live in dense urban villages have frequent transit, walkable streets, and other amenities	5.4%	7.4%	87.2%
Encourage growth in dense walkable areas near transit and services	8.4%	11.6%	80.0%
Increase affordable housing opportunities for low-income families	14.1%	13.0%	72.9%
Diversify the types of housing available in Seattle	17.8%	20.1%	62.1%
Preserve character of single-family neighborhoods	27.2%	18.3%	54.4%
Increase opportunities to live in lower-density neighborhoods	40.0%	24.7%	35.3%

Surveys and polls provide a way for the public to share insights and opinions. However, the results only reflect those who chose to participate, and should not be interpreted to be representative of all Seattleites.

Community Engagement Progress Report

Draft Plan Outreach Snapshot July 8 – November 20, 2015

We released the Seattle 2035 Draft Plan for public comment on July 8, 2015

The Draft Plan included ten Key Proposals to help guide future growth and city policies over the next 20 years.

Opportunities to provide input on the Draft Plan and weigh the pros and cons of the Key Proposals included an online community forum, surveys, social media and five public open houses.

The Draft Plan comment period closed on November 20, 2015. In total, 763 comments were received, 239 surveys were completed, and 434 people attended a in-person events.

Outreach Goals

Outreach efforts for the Draft Plan process focused on building awareness of availability of the Draft Plan and public comment period, sharing information about the key elements of the Draft Plan and Key Proposals, and explaining how to provide comments and feedback, both in-person and online.

Open house attendees review Key Proposals from the Draft Plan.

What we did

In-Person Events

- **Five public open houses**, held in neighborhoods across Seattle
- Two briefings and events

Online

- 239 participants discussed the 10 Key Proposals on the Online community conversation platform
- **Eight guest curators** took over our Twitter account and posted 155 tweets
- 210 new fans on our Facebook page
- 284 new followers on Twitter
- **2,426 people** received notification emails
- 9,641 people viewed our website
- **348 comments** submitted online via email, Facebook, or Twitter

Products

- 500 posters announced Draft Plan Open Houses
- Draft Plan and summary
- Online Community Conversation platform

What we heard

During the Draft Plan comment period, people could share their thoughts on the Draft Plan through email, mail, website comment box, Facebook, Twitter and the Consider.IT online community conversation. We received 63 comments, and 239 completed surveys. 209 people registered for Consider.IT and provided 869 opinions and 430 pro / con comments. Additionally, we held five open houses in October and November, where attendees had the opportunity to fill out a survey and provide written comments.

Staff continue to review and synthesize input received. Comments will inform development of the Mayor's Recommended Plan, which is scheduled to be released in early 2016.

What do you think about the Draft Plan Key Proposals?

Surveys and polls provide a way for the public to share insights and opinions. However, the results only reflect those who chose to participate, and should not be interpreted to be representative of all Seattleites.

Seattle's growing

population

Responses: 225

planning policies

to reflect current

practices

Responses: 202

What's next?

Early 2016

Mayor's Recommended Plan, Final Environmental Impact Statement, and Final Equity Analysis released

Mid-2016

City Council review begins

Mid-2016

Public hearing

Late 2016

City Council expected to adopt Plan

There will continue to be opportunities for public involvement as part of the Housing Affordability and Livability Agenda (HALA). Visit www. seattle.gov/hala for more information.

Appendices

Appendix A: List of Public Engagement Events

Appendix B: Early Outreach Materials

January 2013 - May 2015

- Early Outreach Comments Log
- Summary of EIS Scoping Comments and Changes Made
- Notes from POEL Meetings
- Futurewise Outreach Report

Appendix C: Draft EIS Outreach Materials

May 4 - June 18, 2015

- Draft EIS Survey Responses
- Draft EIS Online Open House
- Final EIS Comments

Appendix D: Draft Plan Outreach Materials

July 8 - November 20, 2015

- Draft Plan Verbatim Comment Report
- Draft Plan Cumulative Survey Report
- Draft Plan Stakeholder Letters Received
- Goodwill Outreach Event Survey Results
- Consider.IT Website Archive

Appendix E: Miscellaneous Items

- SSNAP Survey Results
- Seattle 2035 Videos
- Social Media Report

Appendix A - List of Public Engagement Events

*Events hosted by Seattle 2035. Other events listed are ones where Seattle 2035 information was provided.

2013

9/18	Seattle 2035 & Design Festival Panel Discussion on the	11/16	Tabling at Multi-Cultural Center Public Meeting
	Future of Seattle at Town Hall*	11/18	Tabling at Futurewise Healthy Neighborhoods lecture by Alan
9/21-22	Design Festival Design Block		Berube, Brookings Institution
9/24	Tabling at U-District scoping meeting	11/18	Tabling at Office of Art and Culture Square Feet: A Cultural
10/7	Tabling and listening in at SCALLOPS Workshop at City Hall		Space Symposium
10/21	Cards distributed at Seattle Transit Reception at Spitifire	11/20	Tabling at Seattle Public Library Community information fair
10/23	Tabling at Sightline Lecture Mayor Julios Castro		on sustainable foods and urban farming prior to lecture by Will Allen
10/24	Presentation to Seattle Planning Commission	10/5	
11/6	Seattle 2035 Resilient Cities Lecture at City Hall*	12/5	Tabling at Ballard to Downtown Transit Study Open House at Ballard HS
11/7	Cards distributed at Uptown Open House	12/10	Tabling at PSRC Growing Transit Communities conference at
11/8-9	Tabling at PSRC's Equity Summit	12/10	Town Hall

2014

1/8	Presentation at Ballard District Council Meeting	3/25	Presentation for Urbanist/ Seattle Transit Blog writers	
1/9	Presentation to Seattle Planning Commission	3/25	Presentation to Council on Tall Buildings and Urban Habitat	
1/9	Presentation at North District Council Meeting	3/26	Presentation to DSA Smart Growth & Economic Development	
1/14	Presentation at Institute of Transportation Engineers (ITE)		Committee	
	brown bag lunch	3/27	Presentation to Seattle Planning Commission	
1/14	Tabling at Lowrise Multifamily Code Corrections Community	3/27	Presentation to Board of Park Commissioners.	
	Meeting	3/31	Presentation for Various Stakeholders	
1/30	Seattle 2035 Open House & Petcha Kucha Big Ideas at	4/2	Presentation to SW District Council, 6:30-7pm (Briefing)	
	Olympic Sculpture Park*	4/2	Presentation to North District Council 7:35-8:05pm	
2/6	Presentation at Northeast District Council Meeting	4/5	Tabling at Neighborhood Summit, Seattle Center	
2/10	Briefing to Full Council	4/7	Seattle 2035 Open House at Loyal Heights Community	
2/12	Tabling at DSA Downtown Economic Forum		Center*	
2/13	Tabling at Workforce and Affordable Housing Forum	4/8	Seattle 2035 Open House at Northgate Library*	
2/20	Seattle 2035 Open House prior to Designing for Democracy			
2/20		4/9	Seattle 2035 Open House at Youngstown Cultural Center*	
2/20	lecture at Seattle Public Library*	4/9 4/9	Seattle 2035 Open House at Youngstown Cultural Center* Presentation to Seattle Pedestrian Advisory Board	
2/25		•		
	lecture at Seattle Public Library*	4/9	Presentation to Seattle Pedestrian Advisory Board	
2/25	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association	4/9 4/10	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council	
2/25 2/25	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum	4/9 4/10 4/14	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record	
2/25 2/25 2/25	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum Tabling at SPC Family Size Housing event	4/9 4/10 4/14 4/14	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record Seattle 2035 Open House at Miller Community Center*	
2/25 2/25 2/25 2/25 2/26	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum Tabling at SPC Family Size Housing event Presentation at NW District Council Information available at SDOT booth at Bike Expo Seattle 2035 Community Meeting at City Hall – Workshop	4/9 4/10 4/14 4/14 4/15	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record Seattle 2035 Open House at Miller Community Center* Presentation to Sound Transit staff	
2/25 2/25 2/25 2/26 3/2-3 3/3	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum Tabling at SPC Family Size Housing event Presentation at NW District Council Information available at SDOT booth at Bike Expo Seattle 2035 Community Meeting at City Hall – Workshop on Guiding Principles*	4/9 4/10 4/14 4/14 4/15 4/15	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record Seattle 2035 Open House at Miller Community Center* Presentation to Sound Transit staff Presentation to Seattle Freight Advisory Board	
2/25 2/25 2/25 2/26 3/2-3	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum Tabling at SPC Family Size Housing event Presentation at NW District Council Information available at SDOT booth at Bike Expo Seattle 2035 Community Meeting at City Hall – Workshop on Guiding Principles* Presentation to Queen Anne Magnolia District Council.	4/9 4/10 4/14 4/14 4/15 4/15	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record Seattle 2035 Open House at Miller Community Center* Presentation to Sound Transit staff Presentation to Seattle Freight Advisory Board Seattle 2035 Open House at Rainier Community Center* Networking at Seattle Tech Meet-Up at UW	
2/25 2/25 2/25 2/26 3/2-3 3/3	lecture at Seattle Public Library* Presentation to North Seattle Industrial Association Tabling at OSE Community Climate Forum Tabling at SPC Family Size Housing event Presentation at NW District Council Information available at SDOT booth at Bike Expo Seattle 2035 Community Meeting at City Hall – Workshop on Guiding Principles*	4/9 4/10 4/14 4/14 4/15 4/15 4/15	Presentation to Seattle Pedestrian Advisory Board Presentation to NW Universal Design Council Interview on KUOW – The Record Seattle 2035 Open House at Miller Community Center* Presentation to Sound Transit staff Presentation to Seattle Freight Advisory Board Seattle 2035 Open House at Rainier Community Center*	

4/23	Presentation to Greater Duwamish District Council Meeting	8/29	POEL Meeting Cambodian Group		
4/24	Presentation to Seattle Planning Commission	8/29	POEL Meeting Filipino Group		
5/1	Presentation to Human Rights Commission 6-6:30pm City	8/30	POEL Meeting Vietnamese Group at Rainier Beach Library		
	Hall L280; 12 of the 15 Commissioners attended. They were	9/2	POEL Meeting Amharic Group at Ethiopian Comm. Center		
	interested in outreach, RSJI, and the overall schedule.	9/6-7	Seattle Design Festival Block Party		
5/7	Presentation to Bicycle Advisory Board	9/10	Seattle 2035 & Seattle Design Festival – Lecture by Manuel		
5/8			Pastor		
	(ULI Young Leaders, Urban League Young Professionals,	9/13	Presentation at Seattle Design Festival Un-conference		
E /1 0	Urbanist, others)*	9/15	Seattle 2035 Stakeholder Meeting on Development Capacity		
5/13	Presentation to Congress for New Urbanism Cascadia Salon at Fado.	9/16	Presentation at Greenwood Community Council		
5/15	Presentation Great City Brown Bag at GGLO	9/18	Briefing to City Council Planning Land Use and Sustainability		
5/19	Presentation to Land Use Stakeholders – FutureWise, Forterra,		Committee		
3/13	ULI.	9/25	Presentation to Seattle Planning Commission		
5/19	Presentation to Women's Commission	10/7	Presentation to Immigrant and Refugee Commission		
5/22	Presentation to Seattle Planning Commission	10/9	Presentation to Seattle Planning Commission		
6/4	Presentation to Urban Forestry Commission	10/20	Presentation to Women's Commission		
6/16	Information available at Workforce Housing Listening Session	10/30	Information available at U District Open Space Forum		
-,	at Eritrean Community Center	11/5	Presentation in Georgetown about industrial policies		
6/17	Briefing to City Council Planning Land Use and Sustainability	11/13	Presentation to Seattle Planning Commission		
	Committee	11/19	Housing Affordability and Livability Agenda Community		
6/24	Seattle 2035 Key Directions at Seattle Center*		Meeting (South Seattle)		
6/27	Presentation to Uptown Alliance	11/20	Housing Affordability and Livability Agenda Community		
7/1	Seattle 2035 Training for Public Outreach Liaisons*		Meeting (Central District)		
7/10	Presentation to Seattle Planning Commission	11/20	Tabling at MOHAI History Café program on history of parks		
7/ 11	Transportation Choices Brown Bag Lunch Panel Discussion	12/4	Housing Affordability and Livability Agenda Community		
7/14	Meeting with Pioneer Square Alliance	10/0	Meeting (Northgate)		
7/16	Staff workshops with Policy Link	12/9	Tabling at Sustainable Seattle GreenDrinks (Tesla Showroom, South Lake Union)		
7/24	Presentation to Seattle Planning Commission	12/11	Seattle Planning Commission Briefing		
8/14	Presentation to Seattle Planning Commission	12/16	Presentation to CNC Land Use Committee on Neighborhood		
8/21	Presentation to People with Disabilities Commission	12/10	Planning		
8/28	POEL Meeting Somali Group		Ü		
8/28	POEL Meeting African American Group at Rainier CC				

1/7	First Hill Public Realm Action Plan Open House	3/6	Meeting on Draft #4 with City Neighborhood Council
1/8	Central Ballard Residents Association		Representatives
1/8	Briefing –Parks Board of Commissioners	3/11	Community Open House - Industrial Lands- Interbay*
1/22	Joint Meeting Seattle Planning Commission & Parks Board of	3/12	Meeting with Parks Board of Commissioners
	Commissioners	3/12	Community Meeting - Industrial Land- Georgetown*
3/3	Community Meeting – Industrial Lands Ballard*	3/13	Presentation - City Club Civic Camp
3/6	Presentation – City Club Civic Camp; Attendance	3/14	Black Seattle 2035: Visions For Our Future

3/16	Seattle 2035 briefing (Environment and Utilities)*	5/16	Community Cornerstones event at New Holly
3/19	MOHAI History Café on Civic Planning	5/18	Fremont Community Council
3/23	Seattle 2035 stakeholder briefing (Community Well-	5/20	Seattle Chamber Trade Show
	being)*	5/27	Open House/ Public Hearing on DEIS*
3/25	SDOT Speaker Series. "Future of Transportation in Cities" Gabe Klein; Seattle Central Library	6/5	Presentation at Seashore Transportation Forum/City Council Transportation Committee
3/26	Accessible Mount Baker Open House	6/9	Greendrinks at Sarajevo Lounge*
3/30	Seattle 2035 stakeholder briefing (open space)*	6/10	SDOT Speaker Series "Build a Better Block: Rethinking Streets
3/31	Seattle 2035 stakeholder briefing (land use/ urban villages)*		& Sidewalks as a Social Setting" Jason Roberts, Nesholm Family Lecture Hall at McCaw Hall
3/31	Livewire: Priced Out- The Struggle for an Affordable Seattle	6/18	DEIS Comment Period Closes
4/4	Parks Greenspace Mini Summit at Seattle Center	6/27	Presentation at CNC The Phoenix Project
4/7	Seattle 2035 stakeholder briefing (transportation)*	7/8	Release of Draft Plan
4/8	Seattle 2035 stakeholder briefing (economic development)*	7/8	Table display on 3rd flr lobby with DPD staffed by summer interns
4/11	Youth Opportunity Summit from at Rainier Beach High School	7/15	Info at City Commute Seattle Bicycle Commuter 101 workshop:
4/14	Green Drinks at Impact HUB	8/5	Love City Love, pop-up on the plaza, at lunchtime Seattle
4/15	SDOT Speaker Series "Changing Lanes: Blueprints for a New		Public Library
	Road" Janette Sadik-Khan at Town Hall	9/1	CNC Transportation Committee
4/21	City employee Bike Expo	9/9	Pop-up on 3rd floor lobby
4/22	DON Small & Simple Project Funds Workshop	9/15	Presentation to Freight Advisory Board, with SDOT staff
4/23	Brown Bag on Accessory Dwelling Units	10/7	Nathan? Presentation to Downtown Transportation
4/27	Seattle Priority Green Program Updates Open House		Association
4/28	DON Small & Simple Project Funds Workshop	10/8	Uptown Urban Design Framework Open House
4/29	Hack the Commute Championship Round	10/19	Open House at Miller Community Center*
4/29	Lake City Community Meeting	10/24	Meeting at Crown Hill Neighbors Association
4/30	Race and Social Justice Summit at Seattle Center	11/3	Presentation to Ravenna-Bryant Community Association
4/30	Groundswell Ballard Open Space	11/5	Open House at Leif Erikson Hall, Ballard*
4/30	Go Green Conference at Convention Center	11/7	Open House at Fillipino Community Center*
5/4	Release of DEIS	11/12	Open House at West Seattle Senior Center*
5/6	SDOT Speaker Series "Mobility as a Force for Health, Wealth	11/14	Open House at North Seattle Community College*
	and Happiness" Gil Penalosa, at Seattle Central Library	11/18	Community Meeting in Ballard
5/7	First Thursday at MOHAI	12/3	Multi-Project Community Workshop at Goodwill Industries,
5/7	Ballard Urban Design Framework Open House		organized by DO
5/14	DON Small & Simple Project Funds Workshop	12/7	Conversation with Manuel Pastor: Equity, Prosperity & Seattle's Future

Jan 25	Fremont Community Council (presentation and discussion)	Mar 12	Gathering of Neighbors West Seattle
Feb 2	Westwood (presentation and discussion)	April 7	"You Build It" gallery talk at Burke Museum
Feb 4	Aurora Licton (presentation and discussion)	April 19	Livability Night Out