

MEMORANDUM

To: Planning Commission

From: Angela Ruggeri, AICP, Senior Planner
Paul Stewart, AICP, Deputy Director

Date: October 17, 2013

Subject: MRM PRIVATE AMENDMENT REQUEST (PAR) – Draft Supplemental Environmental Impact Statement (SEIS)
FILE # ZON11-00006/SEP13-00554

RECOMMENDATION

Receive briefing on the MRM Draft SEIS from the consultant team and discuss process and schedule.

BACKGROUND DISCUSSION

The City Council has directed the Planning Commission and staff to study this proposed amendment to the Comprehensive Plan and Zoning Code for CBD 5. The PAR would allow increased height and residential uses for the parcel at 434 Kirkland Way in the Moss Bay Neighborhood (see Attachment 1). The proposal is to amend the Comprehensive Plan and Zoning to increase height from the current 5 story (67 feet) maximum to 8 stories (100 feet) and to allow additional residential uses on the entire site. The existing zoning allows residential uses only: (1) On properties with frontage on Second Avenue; and (2) Within 170' of Peter Kirk Park provided that the gross floor area of the use does not exceed 12.5% of the total gross floor area for the subject property.

The property was originally the old Kirkland Hardware site, but the building is currently being used as offices. There are also office uses to the east of the site. Parkplace is to the north, the Kirkland Performance Center and Peter Kirk Park are to the west and there are multifamily residential and office uses to the south. The City Council has also directed staff to expand the study area to include the entire CBD 5 zone as shown in Attachment 1.

The original private amendment request was made in 2011. Through the threshold review process at that time, the Planning Commission recommended that the PAR be considered in 2012 if staff resources were available. The majority of the Planning Commission felt that there was merit in considering the proposal because of its proximity to Parkplace and the need for residential development that would occur with the increased number of employees resulting from the potential redevelopment of Parkplace. The Commission also discussed including all CBD 5 properties in the study of

the PAR when it occurred. The City Council agreed with the Planning Commission's recommendation to consider the proposed PAR in 2012. There was not staff available to do the study in 2012 and so the project was moved to 2013.

At its 2/28/13 meeting, the Planning Commission voted to recommend postponement of consideration of the MRM PAR to the City Council, so that the PAR could be included in the Comprehensive Plan update scheduled for 2013 and 2014. The Council made a decision at their 3/19/13 meeting to complete work on the MRM PAR in 2013 and to expand the study area to include the entire CBD 5 zone.

Environmental Review

A determination of significance was issued on 4/18/13. The MRM PAR SEIS will be a supplement to the 2010 Supplemental EIS that was done for the Parkplace project. The scope includes the following topics: Land Use Patterns; Relationship to Plans and Policies; Population, Housing, and Employment; Aesthetics; Transportation; Public Services; and Utilities. A report on fiscal and economic issues is also provided in an appendix to the SEIS. The Draft SEIS was issued on 10/17/13 and the public comment period is from October 17, 2013 to November 18, 2013 at 5:00 pm. (see Attachment 2).

The Draft SEIS evaluates a large number of alternatives to test a variety of outcomes and provide comprehensive information about the environmental effects of the proposed PAR. These alternatives include office and residential use, both on-site and off-site, and different building heights. In all alternatives, ground floor retail is assumed with either office on upper stories or residential uses on upper stories. The alternatives are described in greater detail in Chapters 1 and 2 of the Draft SEIS. They include:

No Action Alternative (what can be built on the site under existing zoning)

Office Alternatives

- MRM site only
- Offsite location (Post Office site)
- CBD 5

Residential Alternatives

- MRM site
- Off site location (Post Office site)
- CBD 5

A summary of impacts and mitigation measures is included in the Draft SEIS (beginning on page 1-4)

The Draft SEIS is available for viewing on the MRM webpage:

http://www.kirklandwa.gov/depart/planning/Code_Updates/PAR/MRM.htm

Paper copies are also available at the Planning Counter at City Hall and at the Kirkland Library. Planning Commissioners will receive a paper copy with this packet.

Public Outreach

A Notice of Availability for the MRM Draft SEIS was sent to over 1000 property owners, residents and business owners that are within 300' of the proposed study area (CBD 5 zone). Four public notice signs around the study area were also posted and a notice was put in the paper. Parties of record were notified, along with the agencies and individuals listed on the Distribution List in the SEIS (see pages 6-1 and 6-2). The information was posted on the MRM webpage. A notice was sent to the listserv about the SEIS and the Planning Commission briefing.

A letter from Brent Carson and an e-mail from Margaret Bull were both received in September and have comments about the proposal (see Attachments 3 and 4).

Next Steps

- Supplemental EIS comment period October 17, 2013 to November 18, 2013
- Planning Commission SEIS briefing 10/24, 2013 at 7:00 pm.
- Planning Commission public meeting with the Planning Director (SEPA Responsible official) on November 14, 2013 at 7:00 to take comments on the Draft SEIS and proposed amendments
- Planning Commission public hearing on December 5, 2013 at 7:00 on the proposed amendments.
- Final SEIS will be complete in March 2014.
- Planning Commission recommendation to City Council in March 2014 (after reviewing the Final SEIS).
- City Council final decision in April 2014.

Attachments:

1. Site/study area map
2. Notice of Availability – MRM Private Amendment Request
3. Letter from Brent Carson dated September 13, 2013
4. E-mail from Margaret Bull dated September 23, 2013

cc: File ZON11-00006
Brian Brand, AIA
Moss Bay Neighborhood Association
KAN
Brent Carson, Attorney for Davidson, Serles and Associates
Joe Rezore, applicant

CITY OF KIRKLAND

Planning and Community Development Department

123 Fifth Avenue, Kirkland, WA 98033 425.587.3225

www.kirklandwa.gov

CITY OF KIRKLAND NOTICE OF AVAILABILITY MRM Private Amendment Request Draft Supplemental Environmental Impact Statement

Notice is hereby given under KMC 24.02.130 and WAC 197-11-455 that the City of Kirkland is issuing the MRM Private Amendment Request (PAR) Draft Supplemental Environmental Impact Statement (Draft SEIS).

Description of Proposal: The MRM PAR would amend the Kirkland Comprehensive Plan and Central Business District 5 (CBD 5) zoning to allow more intensive development. The Municipal Code Design Guidelines pertaining to CBD 5 may also be amended. The proposed amendment would allow eight stories in building height (100 feet) rather than five stories (67 feet) as currently permitted. It could also allow more intensive residential use, which is currently limited to 12.5% of the gross floor area for the MRM site (KZC 50.35.110).

Environmental Topics and Alternatives: The Draft SEIS includes the following topics:

- Land Use Patterns
- Relationship to Plans and Policies
- Population, Housing, and Employment
- Aesthetics
- Transportation
- Public Services
- Utilities

A report on fiscal and economic issues is also provided in an appendix to the SEIS.

For each topic of the Draft SEIS, the proposal and alternatives are evaluated. The Draft SEIS evaluates a large number of alternatives to test a variety of outcomes and provide comprehensive information to City officials and citizens about the environmental effects of the proposed PAR. These include office and residential use, both on-site and off-site, and different building heights. In all alternatives, ground floor retail is assumed with either office on upper stories or residential uses on upper stories.

In 2010, the MRM site was part of an alternatives analysis for the Parkplace development site, which is located immediately north of the MRM site: *Comprehensive Plan Land Use, Capital Facility, and Transportation Amendments and Zoning and Municipal Code Amendments Final Supplemental Planned Action Environmental Impact Statement* (Final SEIS) (City of Kirkland, 2010).

Proponent: MRM Kirkland, LLC

Location of Proposal: The MRM site is located at 434 Kirkland Way, and is 74,200 square feet (1.7 acres) in size. The site currently contains an office building of 21,258 square feet and surface parking.

Comment and Review: The City has established a 30-day comment period on this Draft SEIS, and is requesting comments on the Draft SEIS from citizens, agencies, tribes, and all other interested parties from **October 17, 2013 to November 18, 2013 at 5:00 pm**. Refer to File No. ZON11-00006 & SEP13-00554.

All written comments should be directed to:

Angela Ruggeri, AICP, Senior Planner
Department of Planning and Community Development
City of Kirkland
123 Fifth Avenue
Kirkland, WA 98033
aruggeri@kirklandwa.gov

Public Meeting: To obtain comments on the Draft SEIS and proposed amendments the Planning Director and Planning Commission meeting will be held on **Thursday, November 14, 2013 at 7:00 p.m.** City Hall Council Chambers, 123 5th Avenue, Kirkland, WA 98033

The City may also conduct study sessions before and after the meeting. Please see the City website for the Planning Commission schedule and any updates:

http://www.kirklandwa.gov/depart/planning/Planning_Commission.htm

Document Availability: Hard copies of the Draft SEIS are available for review at the Planning Department at City Hall, 123-5th Ave and at the downtown Kirkland Library, 308 Kirkland Ave. The document is posted on the City's Web site at http://www.kirklandwa.gov/depart/planning/Code_Updates/PAR/MRM.htm . The purchase price of a copy of the Draft SEIS is based on reproduction costs of printed documents or compact discs.

SEPA Responsible Official:

Responsible official: Eric R. Shields, care of Angela Ruggeri

Position/Title: Director, Department of Planning and Community Development

Email/Phone: eshields@kirklandwa.gov (425) 587-3226

Address: City of Kirkland, 123 Fifth Avenue, Kirkland, WA 98033

**VanNess
Feldman
GordonDerr**

ATTORNEYS AT LAW

SEATTLE, WA • WASHINGTON, DC

Millennium Tower
719 Second Avenue, Suite 1150
Seattle, Washington 98104-1728
(206) 623-4986 F
(206) 623-9372 P

September 13, 2013

Mr. Eric R. Shields, AICP
Planning Director
City of Kirkland
123 Fifth Avenue
Kirkland, WA 98033-6189

Re: Office Uses in the CBD-5 Zone

Dear Mr. Shields:

I am writing on behalf of my client, Davidson, Serles and Associates, owner of the Emerald Building at 520 Kirkland Way, to express my opposition to MRM's proposal to eliminate the City's long-standing land use policies and code provisions that restrict multifamily use in CBD-5 and the 5-story height restriction in the zone. I understand that MRM's proposal is being considered as part of the Comprehensive Plan updates currently under consideration and has, in fact, been appropriately broadened to evaluate the impact of such policies on the CBD-5 zone as a whole.

Currently, most of the CBD zones allow both office and residential uses. The CBD-5 zone is unique because it limits the scale and location of residential uses and focuses on office development. In fact, Kirkland's Comprehensive Plan specifically recognized that the East Core Frame provides the best opportunities in the downtown for creating a strong employment base and encourages emphasizing office uses.

There are several existing Comprehensive Plan policies and excerpts that speak to the importance of protecting existing and potential commercial uses against residential conversion pressures as well as existing policies that recognize the synergistic benefits of clustering uses:

Policy LU-3.2: Encourage residential development within commercial areas.

"...Residential use should not displace existing or potential commercial use...."

Policy LU-5.2: Maintain and strengthen existing commercial areas by focusing economic development within them and establishing development guidelines.

"...Concentration also allows businesses to benefit from proximity to each other..."

Policy ED-1.5: Encourage clusters of complementary businesses.

Policy ED-2.4: Consider the economic effects on businesses and the economic benefit to the community when making land use decisions.

Policy ED-3.1: Promote economic success within Kirkland's commercial areas.

Policy ED-3.3: Encourage infill and redevelopment of existing commercial areas consistent with the role of each commercial area.

My client supports the City's existing policies. Specifically, my client supports policies that promote development of office uses in the CBD-5 zone and recognize the benefits associated with concentrated clusters of such uses.

However, as **Exhibit A** illustrates, despite policies and regulations that allow office uses in most of Kirkland's CBD, residential development dominates the downtown. **Exhibit B** quantifies this trend by examining the size of residential and office developments that have occurred in Kirkland's CBD since 1990. Residential development is outpacing office development at a ratio of nearly 5:1.

The majority of the CBD allows developers to choose between residential, commercial and/or office uses. The attached graphics clearly demonstrate that when developers are given a choice, they choose residential development the vast majority of the time.

Office development, organized in a downtown office core, is an important factor in making Kirkland a place to live *and* work. A concentrated office core is essential to attract the investment of quality companies and tenants in to the downtown. Without a designated office zone, downtown Kirkland risks losing employment opportunities and the benefits associated with such opportunities. A policy decision to eliminate the multifamily use restrictions in the CBD-5 zone is a policy decision to eliminate Class-A offices and the high-wage employers such offices attract from downtown Kirkland.

Please review the attached graphics and consider the economic implications of allowing residential development in the CBD-5 zone.

Very truly yours,

Brent Carson

cc: Angela Ruggeri

EXHIBIT A

Allowed Uses in Kirkland CBD

Commercial uses allowed

Office uses allowed

Residential uses allowed

Dominant Development Types in Kirkland CBD

Commercial development Office development Residential development Proposed Residential

EXHIBIT B

Residential and Office Development in Downtown Kirkland (CBD) Since 1990

LEGEND

RESIDENTIAL			
	Project Name	Year Built	Lot Size (sf)
1	Boulevard	2006	72,000
2	Plaza on State	1995	72,314
3	128 on State	2007	65,397
4	Kirkland Central	2005	41,526
5	Merrill Gardens	2008	35,432
6	Portsmith	1997	71,626
7	Merrill Gardens	2010	28,269
8	Tiara Lago	1998	10,686
9	Westwater	2002	22,950
10	Water View	2000	22,459
11	Marina Heights	1996	25,198
12	Brezza	1997	39,760
13	255 4 th Ave	1990	13,852
14	Park 34	1998	9,297
15	450 Central Way	Proposed	48,475
16	Tera	2000	67,403
17	Soho	2000	38,500
18	602 Fifth Street	1996	16,500
19	520 Sixth Ave	1998	22,007
20	Park Avenue	1997	33,007
21	Watermark	1997	35,428
22	324 Central Way	Proposed	27,459
Residential Subtotal:			819,545

OFFICE			
	Project Name	Year Built	Lot Size (sf)
A	570 Kirkland Way	1990	18,064
B	Continental Plaza	1990	73,180
C	Emerald Building	1995	59,375
D	Opus Bank	2000	19,951
Office Subtotal:			170,570

September 23, 2013

Dear Planning Commission members,

I'd like to make a few comments regarding my experiences with parking garages and building development.

Tall Buildings:

I want to point out what bothers me about the excessive development that is happening in Redmond. It seems to me that we could look and learn from watching the transformation. What will Kirkland look like with five story buildings up against the sidewalk on both sides of the street? I know this doesn't seem related, but a city with clusters of tall buildings reminds me of Bridle Trails State Park. I'm glad that the park is a sanctuary for the many creatures that inhabit it, but I never want to walk there. A dark forest of tall trees seems creepy and uninviting to me. This is also the way I feel around tall buildings when they flank both sides of the street.

At the Bella Bottega shopping area in Redmond I'm drawn to the restaurants and theatre as I look across the huge parking lot. The expanse of open space is beneficial. When I enter the shopping area I can see the names of all the businesses because I'm far enough away from them to read their signs. I can spot the hospital, the theatre, Racha Restaurant, the drugstore, etc. And I always find parking somewhere in the lot even though it might not be the closest place to where I intend to go. Not only can I find parking, I can usually see from a distance which of the rows is less crowded. There are many other places with parking lots that add openness to the urban landscape, for example: Houghton Shopping Center, Bridle Trails Shopping Center and Marina Park. Airspace is one of the things that can make a town feel livable. It brings things down to a more human scale.

In contrast, when I'm at the new more densely developed areas of Redmond or Bellevue I experience the claustrophobic 'forest' feeling. The airspace is often missing. In addition, I have no idea what the ground level shops and businesses are because I can't see their signs from a distance. I often can't park nearby because of one of the following: there is no parking provided, the spaces are all taken, or I'm scared to try to parallel-park on a busy arterial.

Parking garages:

Often at planning related meetings, I hear city officials and others discussing the idea of garages compared to that of sprawling parking lots. They voice the opinion that parking lots are big ugly eyesores and a waste of space whereas a parking garage is a more efficient use of space and somehow makes a city more beautiful because you can't see any cars. I disagree with this line of thinking because it ignores the fact that being able to see the sky and feel the sunshine is preferable to standing in a forest of beautiful tall buildings.

My biggest complaint about most garages is the lack of space when you need to get out of your car. If there is a big truck next to me, someone that didn't park in the lines, or a pillar or a concrete wall next to my car, the space is often so small that it is impossible to squeeze my body out of the car. Once when I was in a garage at Harborview Hospital I had to park with the back hatch on my minivan open so I could crawl out the back; there was no room on either side of my van to get out. Often developers will state how much parking they are providing but the big question is, how many spaces are actually usable? What if the building tenants change and they need more parking than the previous owners? I don't believe there really is such a thing as managed parking and hope that the city doesn't give this as an option to developers. We can dream about the availability of public transit but I doubt that it will ever become a reality with the inadequate public funding issue that continues to be a problem. Which means, don't give in when a developer wants to skimp on providing the parking spaces outlined in the zoning codes.

One of my other complaints about garages is how under-lit they are. It can be hard to see well when you are trying to put your key in the lock or are attempting to back out of a space and not hit a pedestrian (my hybrid is extremely quiet). A perfect example of this is the garage under the movie theatre at Alderwood Mall. Certain parts of the garage that are away from natural light are quite dark. This is a critical flaw we can expect in garages in the future with the increasing use of energy-saving lighting plans. Often, I don't feel safe when I'm on my own in a parking garage. We have all noticed car alarms go off for no good reason. If someone mugged me and I pushed the panic button on my key, I doubt if anyone would come. There are lots of places to hide in a garage and a great deal of noise at times from fans and other mechanical equipment.

The other thing I believe needs to be considered is the amount of parking each tall building should be required to provide. I visited several of the apartment buildings in downtown Redmond when my daughter was looking for a new place to live. They didn't have enough parking spots for each apartment and charged for the ones that they did have. There weren't very many other choices in the neighborhood for apartment dwellers or their guests to park. In one of the buildings there was a Zeek's Pizza restaurant on the bottom floor. When I went for lunch I had no idea where their patrons were supposed to park so I ended up at the QFC lot across the street. One of the dangers of not requiring a builder to put in 'adequate' parking is that other businesses will have their lots used by non-customers.

Better Garage Design:

There are a few garages that I think have a more up-dated design. Two that come to mind are the one at Lincoln Square and the one at the Microsoft Studio Campus. In both cases there is a main ramp that goes directly down to the bottom level with entrances to each floor along the way. This design avoids the need to park on a ramp which is one of the causes of traffic flow problems and accidents. These two garages also have more room in the aisles for a driver to back out of a space without going backwards and forwards five or six times. One of the other garages that I park at frequently is the main garage at Evergreen Hospital. It has loop dividers between each space so that there is enough room for someone

with a cane to get out of the driver's seat. Also, it isn't underground so there is an abundance of natural light to see by during the day.

Retail Plans:

I hope you can seriously consider my comments when you are thinking about how much development Kirkland can take and whether or not efficient use of space is a top priority. The Planning Commission and the City Council decided to allow one area (Park Place) to be developed with buildings that are eight stories tall. I believe that should be the only exception that is made to the 3-5 stories limit that is currently in place in other zones in the downtown. Don't be swayed by promises by developers for certain benefits to the city in exchange for being allowed to build taller. What I've seen with the Park Place project is that many of the benefits we dreamed about may not be appropriate now that several years have passed. Some things that citizens were excited about, like the plans for a big super QFC store, may not come to pass now that Kroger's is considering remodeling at their current location. I'd like to see an easily accessible drug store because I believe the people that live in the area could really benefit by having a drug store in the downtown core. Even so, I don't want it to come with the price-tag of giving a taller building allowance to a developer. In addition, I would like to see much of the city kept at three stories or lower in order to retain air-space and a more human-scale shopping experience. I believe we don't want to get into a situation where there is an increasing need for huge underground parking garages to accommodate office employees, apartment dwellers, shoppers and visitors. The idea of having to pay for parking in order to hang out at a coffee shop, the library or the park is repugnant to most of the citizens of Kirkland. The demand for free parking will mean that nearby neighborhoods will eventually have to require permits in order for home owners to park in front of their own houses.

Additionally, many of the smaller businesses in the greater Eastside benefit by the patronage of Kirkland residents: Ben Franklin in Redmond, Ace Hardware in Bridle Trails, Bartell's in Houghton, and the 'mom-and-pop' restaurants sprinkled around the neighborhood shopping centers. The more we plan for development and retail revitalization in the Kirkland core the greater the chances are that new businesses in the downtown will draw customers away from established shops and restaurants in other parts of Kirkland. I'm really surprised that people complain so much about the lack a hardware store in the downtown. Maybe we need to consider why many of the stores that populated Kirkland 30 years ago eventually closed up shop. Could the answer possibly be a single word: Costco? The Costco 'general store' has free parking, large parking spaces, cheap gas, inexpensive drugs, and great toilet paper. No matter how much development the city supports in the downtown core it will be very difficult to convince people to change their buying habits and patronize smaller shops.

Sincerely,

Margaret Bull

6225 108th Place NE, Kirkland WA 98033