

U DISTRICT DESIGN GUIDELINES UPDATE


U District Neighborhood Design Guidelines Presentation 6.22.2017

City of Seattle, Office of Planning and Community Development

PRESENTATION OUTLINE

Background and Update Process
Alignment
Al

- Overview of Tonight's Open House Content
- How You Can Provide Input
- Next Steps in the Update Process
- Time for Questions about the Update Process or Open House Material

WHY UPDATE?

- Consistency with the UDF recommendations
 - Consider Green Streets Plan
 - Consider Parks Plan Update
- Reflect changes within the neighborhood since most recent D.G. updates:
 - 2013 format only
 - 2000 content
- Consistency with the recently adopted zoning changes


Nose the relatively narrow storefront pattern on University Way.

SCOPE OF THE UPDATE

Relationship to Seattle Design Guidelines

- Neighborhood guidelines do not
 - duplicate Seattle guidelines
- They address what is unique about the neighborhood


Update considers:

- Unique neighborhood features
- and character
- Architectural design
- Building form and materials
- Public Realm
- Unique site features


UPDATE FOCUS AREAS

Area of Application


- Area of application is within the designated Urban Center
- Area of application includes Ravenna and the U Village area


UPDATE FOCUS AREAS

Map and Graphics Updates

- References to Gateways
- References to corner sites
- References to zone edges/potential impact areas
- Add references to green streets

Green Streets


UPDATE FOCUS AREAS

Content Updates

- Update references to height, bulk and scale to reflect SM-U zoning (e.g. towerpodium typology)
- Update references to gateways, character corridors, mid-block connectors, green streets and open space
- Update references to scale transitions
- Update photos and graphics


TIMELINE AND TOPIC AREAS


Mixed-Use Corridors


Residential Corridors


Green Streets


Open Spaces


Through-block Connections


WHAT WE'VE HEARD TO DATE

April UDP Workshop -

Design in the Core

- Gateways and Prominent Corners
 - Opportunity sites for art, wayfinding signage, special building features
 - Buildings should set back from prominent corners to create usable open space and accommodate high volumes of pedestrian traffic
 - Retain Gateways designated in the existing D.G.
- Mixed Use Corridors
 - Stoops and courtyard spaces when ground floor use is residential
 - Smaller business frontage widths for ground floor retail uses with multiple entrances
 - NE 42nd is an important corridor to reference in the D.G.
- Massing & Design of Highrise Building Typologies
 - Unique treatment of tops of towers to enhance skyline
 - Unique tower design to serve as neighborhood landmarks and wayfinding aides
 - Modulation should be purposeful not just applied, but related to building uses


An example of "pulling away" from the corner to create open space.


WHAT WE'VE HEARD TO DATE

June 2 UDP Workshop – Public Realm

- Mid Block Connections and Alleys
 - Eyes on the Alley create safe connections
 - Wayfinding is important both signage and pavement treatments
 - Amenities seating, landscaping, pedestrian-scale lighting
- Streetscape and Façade Design
 - Strategic use of setback areas for buildings located on mixed use corridors to create usable public spaces
 - Building frontage treatment should respond to transit stops with adequate waiting areas, leaning rails, overhangs, etc.
- Open Space and Amenity Areas
 - Complementary design in buildings fronting on an open space area
 - Amenities that consider all ages of users for example play spaces for children
 - Encourage plazas and open space areas at corners
 - Open space areas should be designed with uses in mind not just "leftover" spaces


July 14 UDP Workshop – The "Ave" and Subareas

AND MORE TO COME:

September – Draft D.G. Updates

• Fall Open House on Draft Updates

RESOURCES

www.seattle.gov/dpd/aboutus/whoweare/designreview/program

- Design Review Program Overview
- Design Review Boards
- Design Guidelines
- Design Review Calendar
- Comment on a Project
- Design Review Great Examples


QUESTIONS? COMMENTS?


Katy Haima katy.haima@seattle.gov

Janet Shull janet.shull@seattle.gov

www.seattle.gov/opcd/udistrict