

APA Washington Annual Planning Conference
October 16, 2014
Spokane, WA

Building Innovative Neighborhood Commercial Revitalization Programs

Building Innovative Neighborhood Commercial Revitalization Programs

- Leslie Smith** ♦ Executive Director, The Alliance for Pioneer Square
- Brian Scott** ♦ Principal, BDS Planning & Urban Design
- Mike Stewart** ♦ Executive Director, Ballard Chamber of Commerce
- Beth Dufek** ♦ Senior Project Manager, BDS Planning & Urban Design

Building Innovative Neighborhood Commercial Revitalization Programs

What is a BIA?

- ▶ Enacted by City Council
- ▶ Equitable assessment on all properties and/or businesses
- ▶ Assessment is a local preference:
 - » Square footage
 - » Value
 - » Sales
 - » Etc.
- ▶ Managed in the neighborhood
- ▶ Uses are also local preferences:
 - » Maintenance
 - » Security
 - » Improvements
 - » Events
 - » Management
 - » Etc.

Building Innovative Neighborhood Commercial Revitalization Programs

Washington State BIAs

Building Innovative Neighborhood Commercial Revitalization Programs

BIAs in Seattle

- EXISTING**
 - ▶ Downtown (MID)
 - ▶ Capitol Hill
 - ▶ Chinatown / International District
 - ▶ Columbia City
 - ▶ Pioneer Square
 - ▶ University District
 - ▶ West Seattle Junction
 - ▶ Seattle Tourism Improvement Area
 - ▶ Seattle Tourism Improvement Area
 - ▶ South of Downtown (SoDo)
- IN PROGRESS:**
 - ▶ University District (expansion)
 - ▶ Ballard (new)
 - ▶ Capitol Hill (expansion)
 - ▶ Chinatown / International District (expansion)

Building Innovative Neighborhood Commercial Revitalization Programs

Motivations for Creating a BIA

- ▶ Reduce crime
- ▶ Increase:
 - ▶ Perception of safety
 - ▶ Cleanliness
 - ▶ Sales
 - ▶ Rents
- ▶ Improve district image
- ▶ Ensure that everyone pays their fair share!

Building Innovative Neighborhood Commercial Revitalization Programs

Downtown Metropolitan Improvement District (MID)

- ▶ Created: 1999; Expanded: 2013
- ▶ Budget: \$7.6 million
- ▶ Property: land area + value
- ▶ Activities:
 - » Cleaning & Safety
 - » Mental health outreach
 - » Marketing & special events
 - » Research & market analysis
 - » Transportation management
 - » Professional staffing

Building Innovative Neighborhood Commercial Revitalization Programs

West Seattle Junction

- ▶ Created: 1987; Updated: 2014
- ▶ Budget: \$263,000
- ▶ Businesses: gross sales
- ▶ Activities
 - » Parking management
 - » Common area maintenance
 - » Special events
 - » Beautification
 - » Professional staffing

Building Innovative Neighborhood Commercial Revitalization Programs

Chinatown / International District

- ▶ Created: 1987; Updated: 2014
- ▶ Budget: \$263,000
- ▶ Businesses: gross sales
- ▶ Activities
 - » Common area maintenance
 - » Marketing and special events
 - » Professional staffing

Proposing \$600,000/year for 2015 and beyond →

Building Innovative Neighborhood Commercial Revitalization Programs

BIA Examples from Seattle:

- Pioneer Square
- University District
- Ballard

Building Innovative Neighborhood Commercial Revitalization Programs

- Neighborhood & business advocacy
- Economic development & retail recruitment
- Marketing & promotion
- Improving the built environment & pedestrian realm
- Improving street civility & public safety
- Building neighborhood & organizational capacity

U District Partnership

- ✓ Property Owners
- ✓ University of Washington
- ✓ U District
 - ✓ Residents
 - ✓ Businesses
 - ✓ Social Services
 - ✓ Faith Communities
- ✓ City of Seattle
 - ✓ Economic Development
 - ✓ Planning & Development
 - ✓ Police
 - ✓ Neighborhoods
 - ✓ Housing
 - ✓ Transportation

THE U DISTRICT

Vibrant • Innovative • Diverse

A vibrant and innovative district of entrepreneurs, talented workers, major employers, and diverse residents.

Organization Convene strategic partnerships of effective leaders & diverse voices	Economics Attract entrepreneurs, employers, employees, and a variety of residents	Marketing Brand the U District as creative, eclectic, & ideal for investment	Clean & Safe Cultivate friendly, inviting, clean, and safe streets and public areas for all	Urban Design Create a great physical environment for a diversity of people and activities
---	---	--	---	---

5 Transformative Projects

- Leadership:** A sustainable leadership organization
- Alleyways:** A "European-style" network of pleasant and bustling alleyways
- Urban Design:** A clear vision to guide legislation, development, and public space
- Light Rail Station:** A coming station at 43rd & Brooklyn as a catalyst for change
- Community Services Network:** Coordinate and strengthen community services

THE U DISTRICT

2013 Accomplishments

- ORGANIZATION**
 - ✓ Complete Leadership Organization
- ECONOMICS**
 - ✓ Complete Retail + Incubator Studies
- MARKETING**
 - ✓ Complete Branding Strategy + Implementation
- CLEAN & SAFE**
 - ✓ Complete Youth Employment + Hot Spots
- URBAN DESIGN**
 - ✓ Complete Framework + Housing Study
- TRANSFORMATIVE PROJECT MILESTONES**
 - ✓ Organization: Funding / Staffing In Place
 - ✓ Alleyways: Planning + Design Completed
 - ✓ Design: Environmental Analysis Launched
 - ✓ U District Station: Task Force Activities
 - ✓ Community Services: Network Established

STATUS:
 ✓ Complete
 ✓ Near Complete
 ➔ In Progress

THE U DISTRICT

THE U DISTRICT
ALL AROUND U

U District Fund - BUDGET

REVENUE

- Private
- Donations, Grants, & Memberships
- Events & Sponsorships
- UW

EXPENSES

- Management
- Business Development
- Urban Design
- Clean & Safe
- Events & Marketing
- Community Engagement

U District Fund (BIA)
62% of total

THE U DISTRICT

Ballard Partnership for Smart Growth:
Creating the Ballard Improvement Area

16 October 2014

American Planning Association Washington Chapter

Ballard at a glance

History

- ❖ "Sleepy" northwest Seattle neighborhood
- ❖ Affordable housing
- ❖ Scandinavian heritage
- ❖ Deep ties to the fishing industry
 - Fishing industry is a major economic engine
 - Ballard is home to North Pacific fishing fleet

Today

- ❖ Ballard is a **HUB Urban Village** with more than 10,000 residents and 5,100 jobs
- ❖ Historic downtown with Historic Landmark District
- ❖ Retail shopping district
- ❖ Home to major medical center

The impact of rapid growth

Rapid growth and change has impacted **every facet of life** in Ballard.

Basic city services lag behind:

- aging roadways and infrastructure
- inadequate police presence
- parking challenges
- extremely limited access to transit

Result:
Fractionalized leadership without a unified voice.

24% Between 2000 and 2010, population in the Ballard Hub Urban Village (HUV) increased by 24 percent.

40% The number of housing units in the Ballard HUV increased by 40 percent between 2000 and 2010.

100% On-street parking occupancy in the Ballard core and periphery is at or above 100 percent on most evenings.

317% In 2013, Ballard reached 317% of the residential housing growth target set by the City's Comprehensive Plan, based on permitted units.

The Ballard Partnership for *Smart Growth*

In 2013, the Ballard Chamber initiates the Ballard Partnership for Smart Growth.

Objective:
to ensure that Ballard is a vital place to live, work, shop, eat and play.

**ORGANIZATION
+ LEADERSHIP**
Long-term sustainable leadership

**ECONOMIC
SUSTAINABILITY**
Business retention & economic development

**MARKETING
+ PROMOTIONS**
Vibrant activity throughout the day

**URBAN DESIGN +
TRANSPORTATION**
Attractive, convenient, quality of life

**CLEAN, SAFE
+ HEALTHY**
Quality environment for residents, employees and visitors

SUSTAINABLE FUNDING
FOR LONG-TERM LEADERSHIP & INITIATIVES

URBAN DESIGN FRAMEWORK
TO SHAPE BALLARD'S PHYSICAL GROWTH & DEVELOPMENT

KEY OUTCOME
DEVELOPING STRONG WORKING RELATIONSHIPS WITH KEY CITY DEPARTMENTS

Ballard Improvement Area (BIA) initiative launched in 2013

- ❖ 2013 feasibility study indicated that a BIA – the Ballard Improvement Area – is best approach for creating a long-term, sustainably-funded leadership organization to implement the BPSG Strategic Plan
- ❖ Diverse district with more than 240 property owners
- ❖ Residential interests represent 1/3 of the district

BIA's Vision: Ensure that Ballard is a vital place to eat, shop, live, work and play.

Broader Benefits Going Forward

- ❖ A more sophisticated and engaged community that will work proactively with city leaders to address change and community challenges
- ❖ A team of highly-skilled staff adept at managing public-private partnerships and can balance the interests of private ratepayers with the needs of public agencies to help plan and manage growing communities

A strong, unified voice that can articulate what it wants – and what it *doesn't* want.

Building Innovative Neighborhood Commercial Revitalization Programs

Leslie Smith
leslie@allianceforpioneersquare.org
The Alliance for Pioneer Square
www.allianceforpioneersquare.org

Mike Stewart
mike@ballardchamber.com
Ballard Chamber of Commerce
www.ballardchamber.com

Brian Scott
brian@bdsplanning.com

Beth Dufek
beth@bdsplanning.com

BDS Planning & Urban Design
www.bdsplanning.com

Building Innovative Neighborhood Commercial Revitalization Programs