

King County

EXECUTIVE RECOMMENDED PLAN

Skyway-West Hill Land Use Subarea Plan
King County Comprehensive Plan
Amendments to Land Use and Zoning Maps

September 2019

Page intentionally left blank.

Table of Contents

SWH Map Amendment 1 - P-Suffix Condition WH-P04 Removal (West Hill Area Design Standards)5

SWH Map Amendment 2 - Special District Overlay SO-130 Removal (Residential Infill Standards)35

SWH Map Amendment 3 - 116th Place South, Renton Avenue South, and 74th Lane South Land Use Technical Changes.....38

SWH Map Amendment 4 - Renton Avenue South Community Business Center Land Use and Zoning Expansion40

SWH Map Amendment 5 - North of Renton Avenue middle of 12700 Block Land Use Technical Change44

SWH Map Amendment 6 - 78th Avenue South and Renton Avenue South Residential Density Increase46

SWH Map Amendment 7 - Rainier Avenue South Neighborhood Business and Office51

SWH Map Amendment 8 - Martin Luther King Jr. Way South Neighborhood Business.....55

SWH Map Amendment 9 – Martin Luther King Jr. Way South Residential Density Increase and Mixed Use Special District Overlay59

SWH Map Amendment 10 - P-Suffix Development Condition to Protect Existing Mobile Home Parks.....63

SWH Map Amendment 11: P-Suffix Development Condition Limiting Marijuana Retail.....65

SWH Map Amendment 12 – Renton Avenue South Residential Density Increase.....67

OVERVIEW MAP

1 **SWH Map Amendment 1 - P-Suffix Condition WH-P04 Removal (West Hill Area**
2 **Design Standards)**

3
4 **AMENDMENT TO THE KING COUNTY ZONING ATLAS**

5
6 Amend Sections 1, 11, 12, 13, and 14 Township 23N, Range 4E; and Sections 6, 7, and 18
7 Township 23N, Range 5E as follows:

8
9 **ZONING**

10
11 1. Remove P-Suffix Development condition WH-P04 from 4,765 parcels currently zoned R-6, R-
12 8, R-12, R-18, R-24 (Urban residential, six to 24 dwelling units per acre) and CB (Community
13 Business).

14
15 The list of parcels follows the Effect statement.

16
17 **Effect: Removes P-Suffix Development Condition WH-P04 from 4,765 parcels in the R-6,**
18 **R-8, R-12, R-18, R-24, and CB zones. This covers almost the entire Skyway-West Hill**
19 **planning area. This would remove a P-Suffix Development Condition that was applied to**
20 **these parcels upon adoption of the 1994 West Hill Community Plan. Several conditions**
21 **included in the P-Suffix Development Condition are currently included as requirements in**
22 **the King County Code.**

23
24 Parcel List

0001400020	0182000035	0182000437	0185000070
0001400025	0182000036	0182000438	0185000071
0001400026	0182000040	0182000439	0185000075
0001400027	0182000041	0185000026	0185000080
0001400031	0182000042	0185000030	0185000085
0001400032	0182000100	0185000031	0185000090
0001400033	0182000105	0185000034	0185000091
0001400034	0182000110	0185000036	0185000093
0001400038	0182000111	0185000040	0185000095
0001400039	0182000112	0185000045	0185000097
0001400040	0182000245	0185000046	0185000100
0003800001	0182000251	0185000050	0185000102
0003800004	0182000260	0185000051	0185000105
0003800006	0182000261	0185000052	0185000109
0003800007	0182000262	0185000055	0185000110
0003800008	0182000263	0185000060	0185000114
0003800009	0182000264	0185000061	0185000115
0003800010	0182000435	0185000065	0185000118
0003800011	0182000436	0185000067	0185000120

0185000122	0399000030	0399000245	0399200075
0185000134	0399000035	0399000250	0399200080
0185000135	0399000040	0399000255	0399200085
0185000141	0399000045	0399000260	0399200090
0185000142	0399000050	0399000265	0399200095
0185000143	0399000055	0399000270	0399200100
0185000144	0399000060	0399000271	0399200105
0185000145	0399000065	0399000274	0399200110
0185000150	0399000070	0399000276	0399200115
0185000154	0399000075	0399000277	0399200120
0185000156	0399000080	0399000280	0399200125
0185000158	0399000085	0399000281	0399200130
0185000161	0399000090	0399000285	0399200135
0185000165	0399000095	0399000291	0399200140
0185000166	0399000100	0399000296	0399200145
0185000167	0399000105	0399000297	0399200150
0185000170	0399000110	0399000300	0399200155
0185000171	0399000115	0399000301	0399200160
0185000172	0399000120	0399000305	0399200165
0185000173	0399000125	0399000310	0399200170
0185000174	0399000130	0399000315	0399200175
0185000175	0399000135	0399000320	0399200180
0185000180	0399000140	0399000325	0399200185
0185000183	0399000145	0399000330	0399200190
0185000185	0399000150	0399000335	0399200195
0185000190	0399000155	0399000340	0399200200
0185000191	0399000160	0399000345	0399200205
0185000193	0399000165	0399000350	0399200210
0185000194	0399000170	0399000355	0399200215
0185000198	0399000175	0399200005	0399200220
0185000200	0399000180	0399200010	0623059003
0185000201	0399000185	0399200015	0623059004
0372000030	0399000190	0399200020	0623059006
0372000040	0399000195	0399200025	0623059007
0372000045	0399000200	0399200030	0623059008
0372000050	0399000205	0399200035	0623059010
0372000060	0399000210	0399200040	0623059011
0372000065	0399000215	0399200045	0623059012
0399000005	0399000220	0399200050	0623059014
0399000010	0399000225	0399200055	0623059015
0399000015	0399000230	0399200060	0623059016
0399000020	0399000235	0399200065	0623059017
0399000025	0399000240	0399200070	0623059018

0623059019	0949000006	0949000103	1123049054
0623059020	0949000007	0949000104	1123049055
0623059022	0949000008	0949000105	1123049057
0623059023	0949000010	0949000106	1123049058
0623059024	0949000011	0949000107	1123049060
0623059025	0949000012	0949000108	1123049066
0623059026	0949000013	0949000109	1123049069
0623059027	0949000014	1123049003	1123049072
0623059028	0949000015	1123049005	1123049076
0623059061	0949000016	1123049006	1123049077
0723059002	0949000017	1123049008	1123049078
0723059003	0949000018	1123049009	1123049081
0723059018	0949000019	1123049012	1123049082
0723059023	0949000020	1123049013	1123049083
0723059047	0949000021	1123049014	1123049086
0723059049	0949000022	1123049016	1123049087
0723059050	0949000023	1123049018	1123049088
0723059054	0949000024	1123049019	1123049089
0723059057	0949000028	1123049020	1123049094
0723059058	0949000029	1123049021	1123049096
0723059060	0949000031	1123049022	1123049097
0723059061	0949000034	1123049023	1123049098
0723059063	0949000035	1123049024	1123049099
0723059064	0949000036	1123049025	1123049100
0723059065	0949000040	1123049026	1123049101
0723059067	0949000041	1123049027	1123049102
0723059068	0949000045	1123049028	1123049104
0723059069	0949000059	1123049032	1123049105
0723059070	0949000060	1123049035	1123049106
0723059072	0949000061	1123049039	1123049107
0723059073	0949000062	1123049040	1123049110
0723059074	0949000065	1123049041	1123049111
0723059075	0949000080	1123049042	1123049112
0723059081	0949000085	1123049043	1123049113
0723059082	0949000088	1123049045	1123049114
0723059087	0949000089	1123049046	1123049115
0723059088	0949000090	1123049047	1123049117
0723059089	0949000091	1123049048	1123049118
0723059090	0949000095	1123049049	1123049119
0723059099	0949000096	1123049050	1123049120
0723059103	0949000100	1123049051	1123049121
0723059106	0949000101	1123049052	1123049122
0949000005	0949000102	1123049053	1123049123

1123049124	1123049175	1148300020	1148300450
1123049125	1123049176	1148300030	1148300460
1123049126	1123049177	1148300040	1148300470
1123049127	1123049178	1148300050	1148300480
1123049128	1123049179	1148300060	1148300490
1123049129	1123049180	1148300070	1148300500
1123049132	1123049181	1148300080	1159100010
1123049133	1123049182	1148300090	1159100020
1123049134	1123049185	1148300100	1159100030
1123049135	1123049186	1148300110	1159100040
1123049138	1123049187	1148300120	1159100050
1123049139	1123049190	1148300130	1159100060
1123049140	1123049191	1148300140	1159100065
1123049141	1123049193	1148300150	1159100070
1123049142	1123049194	1148300160	1159100080
1123049144	1123049195	1148300170	1159100090
1123049145	1123049196	1148300180	1159100100
1123049146	1123049197	1148300190	1159100110
1123049147	1123049198	1148300200	1159100120
1123049149	1123049199	1148300210	1159100130
1123049150	1123049201	1148300220	1159100140
1123049151	1123049210	1148300230	1159100150
1123049152	1123049212	1148300240	1180000005
1123049153	1123049213	1148300250	1180000020
1123049154	1123049214	1148300260	1180000030
1123049155	1123049215	1148300270	1180000040
1123049156	1123049216	1148300280	1180000050
1123049157	1123049217	1148300290	1180000060
1123049159	1123049218	1148300300	1180000065
1123049160	1123049219	1148300310	1180000075
1123049161	1123049220	1148300320	1180000100
1123049162	1123049221	1148300330	1180000110
1123049163	1123049222	1148300340	1180000115
1123049164	1123049224	1148300350	1180000120
1123049165	1123049225	1148300360	1180000122
1123049166	1123049226	1148300370	1180000125
1123049167	1123049227	1148300380	1180000145
1123049168	1123049228	1148300390	1180000158
1123049169	1123049229	1148300400	1180000160
1123049171	1123049230	1148300410	1180000180
1123049172	1123049231	1148300420	1180000225
1123049173	1123049232	1148300430	1180000235
1123049174	1148300010	1148300440	1180000245

1180000255	1180000680	1180001055	1180001475
1180000265	1180000690	1180001056	1180001485
1180000275	1180000700	1180001060	1180001505
1180000277	1180000710	1180001061	1180001510
1180000295	1180000715	1180001075	1180001520
1180000330	1180000725	1180001076	1180001525
1180000340	1180000731	1180001095	1180001530
1180000341	1180000735	1180001105	1180001540
1180000360	1180000745	1180001107	1180001550
1180000375	1180000760	1180001115	1180001560
1180000390	1180000770	1180001125	1180001570
1180000415	1180000780	1180001135	1180001580
1180000425	1180000790	1180001145	1180001590
1180000450	1180000800	1180001175	1180001599
1180000455	1180000810	1180001190	1180001600
1180000460	1180000820	1180001205	1180001610
1180000465	1180000825	1180001220	1180001620
1180000466	1180000830	1180001225	1180001629
1180000475	1180000831	1180001235	1180001630
1180000485	1180000840	1180001245	1180001640
1180000500	1180000850	1180001255	1180001650
1180000505	1180000861	1180001256	1180001660
1180000530	1180000870	1180001265	1180001661
1180000535	1180000880	1180001280	1180001662
1180000545	1180000881	1180001290	1180001675
1180000555	1180000882	1180001305	1180001700
1180000560	1180000885	1180001310	1180001930
1180000565	1180000887	1180001315	1180001940
1180000570	1180000888	1180001320	1180001965
1180000580	1180000920	1180001335	1180001975
1180000585	1180000925	1180001345	1180001985
1180000590	1180000930	1180001355	1180001995
1180000595	1180000955	1180001365	1180002005
1180000600	1180000970	1180001375	1180002010
1180000610	1180000986	1180001385	1180002015
1180000620	1180000987	1180001395	1180002030
1180000625	1180001000	1180001397	1180002045
1180000628	1180001010	1180001410	1180002050
1180000630	1180001020	1180001425	1180002060
1180000640	1180001030	1180001435	1180002075
1180000650	1180001040	1180001445	1180002085
1180000655	1180001049	1180001455	1180002095
1180000670	1180001050	1180001465	1180002103

1180002104	1180002515	1180003185	1180003608
1180002105	1180002540	1180003200	1180003610
1180002130	1180002550	1180003205	1180003620
1180002140	1180002560	1180003215	1180003640
1180002150	1180002570	1180003225	1180003645
1180002164	1180002580	1180003235	1180003650
1180002165	1180002590	1180003245	1180003660
1180002170	1180002595	1180003255	1180003680
1180002180	1180002596	1180003260	1180003685
1180002185	1180002605	1180003265	1180003695
1180002200	1180002610	1180003270	1180003715
1180002220	1180002615	1180003275	1180003730
1180002240	1180002625	1180003285	1180003740
1180002250	1180002627	1180003295	1180003750
1180002251	1180002645	1180003306	1180003765
1180002270	1180002660	1180003315	1180003775
1180002280	1180002670	1180003324	1180003776
1180002290	1180002680	1180003325	1180003785
1180002300	1180002685	1180003335	1180003795
1180002310	1180002705	1180003350	1180003805
1180002320	1180002720	1180003355	1180003815
1180002330	1180002735	1180003365	1180003825
1180002340	1180002745	1180003375	1180003840
1180002350	1180002755	1180003380	1180003850
1180002360	1180002760	1180003385	1180004205
1180002370	1180002765	1180003405	1180004215
1180002378	1180002795	1180003415	1180004230
1180002380	1180002820	1180003425	1180004340
1180002390	1180003000	1180003435	1180004355
1180002400	1180003012	1180003445	1180004370
1180002410	1180003035	1180003446	1180004380
1180002415	1180003050	1180003455	1180004385
1180002425	1180003090	1180003465	1180004390
1180002430	1180003100	1180003475	1180004395
1180002440	1180003110	1180003490	1180004415
1180002450	1180003120	1180003500	1180004425
1180002455	1180003135	1180003510	1180004426
1180002470	1180003145	1180003520	1180004475
1180002480	1180003146	1180003525	1180004480
1180002490	1180003155	1180003545	1180004495
1180002491	1180003165	1180003565	1180004505
1180002505	1180003175	1180003580	1180004515
1180002510	1180003184	1180003595	1180004530

1180004531	1180005050	1180005438	1180005805
1180004532	1180005060	1180005445	1180005815
1180004540	1180005070	1180005446	1180005825
1180004545	1180005080	1180005447	1180005840
1180004550	1180005090	1180005448	1180005845
1180004580	1180005100	1180005450	1180005850
1180004590	1180005115	1180005460	1180005855
1180004600	1180005125	1180005461	1180005880
1180004610	1180005135	1180005462	1180005890
1180004620	1180005150	1180005465	1180005892
1180004630	1180005160	1180005466	1180005900
1180004640	1180005170	1180005467	1180005910
1180004650	1180005180	1180005471	1180005915
1180004655	1180005190	1180005482	1180005930
1180004660	1180005195	1180005518	1180005950
1180004670	1180005210	1180005520	1180005985
1180004680	1180005220	1180005550	1180005986
1180004690	1180005230	1180005555	1180006030
1180004720	1180005231	1180005560	1180006050
1180004725	1180005240	1180005565	1180006051
1180004740	1180005250	1180005570	1180006125
1180004750	1180005260	1180005575	1180006140
1180004760	1180005275	1180005600	1180006150
1180004785	1180005280	1180005601	1180006151
1180004790	1180005290	1180005610	1180006165
1180004795	1180005305	1180005615	1180006170
1180004800	1180005310	1180005630	1180006175
1180004880	1180005320	1180005645	1180006176
1180004890	1180005325	1180005655	1180006230
1180004900	1180005345	1180005665	1180006250
1180004912	1180005346	1180005680	1180006290
1180004925	1180005347	1180005695	1180006330
1180004935	1180005348	1180005705	1180006335
1180004945	1180005360	1180005710	1180006350
1180004955	1180005370	1180005715	1180006355
1180004965	1180005380	1180005735	1180006360
1180004980	1180005390	1180005745	1180006375
1180004990	1180005400	1180005746	1180006390
1180004995	1180005410	1180005748	1180006405
1180005000	1180005420	1180005750	1180006406
1180005015	1180005435	1180005751	1180006415
1180005025	1180005436	1180005785	1180006425
1180005035	1180005437	1180005795	1180006445

1180006460	1180006806	1180007420	1180008275
1180006475	1180006807	1180007450	1180008289
1180006476	1180006808	1180007850	1180008290
1180006477	1180006809	1180007865	1180008295
1180006500	1180006810	1180007875	1180008315
1180006505	1180006890	1180007880	1180008325
1180006520	1180006980	1180007900	1180008335
1180006530	1180006990	1180007915	1180008345
1180006550	1180007005	1180007931	1180008355
1180006560	1180007015	1180007950	1180008365
1180006570	1180007026	1180007965	1180008370
1180006580	1180007036	1180007966	1180500010
1180006585	1180007045	1180007967	1180500020
1180006608	1180007055	1180007968	1180500030
1180006610	1180007056	1180007990	1180500040
1180006630	1180007080	1180008000	1180500050
1180006635	1180007095	1180008010	1180500060
1180006650	1180007105	1180008030	1180500070
1180006660	1180007106	1180008032	1180500080
1180006670	1180007108	1180008035	1180500090
1180006685	1180007120	1180008060	1180500100
1180006700	1180007140	1180008070	1180500110
1180006701	1180007185	1180008080	1223049001
1180006702	1180007200	1180008090	1223049002
1180006703	1180007210	1180008104	1223049003
1180006704	1180007220	1180008105	1223049004
1180006705	1180007230	1180008106	1223049009
1180006706	1180007245	1180008107	1223049014
1180006707	1180007255	1180008155	1223049015
1180006708	1180007265	1180008165	1223049016
1180006709	1180007275	1180008175	1223049017
1180006710	1180007285	1180008180	1223049018
1180006711	1180007295	1180008200	1223049020
1180006712	1180007297	1180008205	1223049021
1180006713	1180007300	1180008210	1223049022
1180006714	1180007315	1180008225	1223049023
1180006780	1180007316	1180008235	1223049025
1180006800	1180007330	1180008245	1223049028
1180006801	1180007350	1180008246	1223049048
1180006802	1180007375	1180008255	1223049049
1180006803	1180007405	1180008265	1223049051
1180006804	1180007410	1180008270	1223049052
1180006805	1180007415	1180008273	1223049055

1223049057	1223049124	1323049048	1568800010
1223049059	1223049125	1323049049	1568800020
1223049060	1223049132	1323049051	1568800030
1223049061	1223049133	1323049052	1568800040
1223049062	1223049134	1323049057	1568800050
1223049063	1223049135	1323049062	1568800060
1223049065	1223049136	1323049063	1568800070
1223049066	1223049140	1323049064	1568800080
1223049067	1223049142	1323049065	1568800090
1223049070	1223049146	1323049067	1568800100
1223049072	1223049148	1323049068	1568800110
1223049073	1223049150	1323049069	1568800120
1223049074	1223049153	1323049072	1568800130
1223049075	1223049154	1323049075	1568800140
1223049076	1223049155	1323049076	1568800150
1223049080	1223049163	1423049001	1568800160
1223049083	1223049164	1423049002	1568800170
1223049084	1223049165	1423049003	1568800180
1223049085	1223049166	1423049009	1568800190
1223049086	1223049167	1423049011	1568800200
1223049087	1223049168	1423049012	1568800210
1223049088	1223049169	1423049014	1568800220
1223049089	1223049170	1423049015	1568800230
1223049092	1223049173	1423049016	1568800240
1223049093	1223049175	1423049017	1637600005
1223049094	1223049176	1423049018	1637600007
1223049095	1223049179	1423049019	1637600014
1223049096	1223049180	1423049020	1637600019
1223049098	1223049181	1423049022	1637600025
1223049099	1223049183	1423049023	1637600030
1223049100	1223049184	1423049024	1637600032
1223049103	1223049187	1423049029	1637600036
1223049104	1223049188	1423049031	1637600045
1223049105	1223049189	1423049032	1637600046
1223049108	1223049190	1423049034	1637600047
1223049109	1223049192	1423049035	1637600056
1223049112	1323049003	1423049036	1637600060
1223049113	1323049005	1423049039	1637600065
1223049114	1323049023	1423049040	1637600076
1223049115	1323049028	1423049045	1637600086
1223049116	1323049033	1423049046	1637600094
1223049121	1323049045	1423049047	1637600095
1223049123	1323049046	1423049049	1678400005

1678400010	1743000050	2045400180	2045800225
1678400015	1743000060	2045400190	2045800235
1678400020	1801500010	2045400200	2045800240
1678400025	1801500020	2045400201	2045800241
1678400030	1801500030	2045400210	2045800250
1678400035	1801500040	2045400220	2045800255
1678400037	1801500050	2045400221	2045800260
1678400047	1801500060	2045400225	2045800275
1678400054	1801500070	2045400235	2045800280
1678400056	1801500080	2045400240	2045800290
1678400075	1801500090	2045400250	2045800291
1678400080	1801500100	2045800005	2045800300
1678400085	1801500110	2045800006	2045800310
1678400090	1801500120	2045800015	2045800320
1678400095	1801500130	2045800021	2045800325
1678400096	1801500140	2045800025	2045800330
1678400105	1823059143	2045800035	2045800345
1678400110	1823059160	2045800040	2045800355
1678400115	1823059187	2045800045	2045800370
1678400125	1823059204	2045800050	2045800380
1678400130	1823059222	2045800051	2045800390
1678400135	1823059223	2045800065	2046200005
1678400140	1823059231	2045800066	2046200007
1678400141	2045400005	2045800077	2046200010
1742600005	2045400006	2045800090	2046200011
1742600010	2045400015	2045800100	2046200015
1742600015	2045400020	2045800105	2046200020
1742600020	2045400025	2045800106	2046200025
1742600025	2045400035	2045800107	2046200030
1742600030	2045400036	2045800140	2046200031
1742600035	2045400040	2045800141	2046200035
1742600040	2045400045	2045800142	2046200040
1742600045	2045400055	2045800145	2046200045
1742600050	2045400065	2045800155	2046200050
1742600055	2045400075	2045800165	2046200055
1742600060	2045400085	2045800175	2046200060
1742600065	2045400095	2045800185	2046200066
1742600070	2045400110	2045800190	2046200071
1742600075	2045400120	2045800195	2144800005
1743000010	2045400121	2045800200	2144800006
1743000020	2045400155	2045800205	2144800007
1743000030	2045400160	2045800215	2144800008
1743000040	2045400170	2045800220	2144800010

2144800011	2144800138	2144800335	2171400005
2144800012	2144800139	2144800336	2171400010
2144800013	2144800140	2144800341	2171400014
2144800020	2144800145	2144800342	2171400015
2144800021	2144800146	2144800345	2171400020
2144800022	2144800147	2144800350	2171400021
2144800023	2144800148	2144800375	2171400025
2144800024	2144800149	2144800385	2171400035
2144800040	2144800150	2144800440	2171400040
2144800044	2144800151	2144800450	2171400041
2144800045	2144800152	2144800451	2171400045
2144800054	2144800153	2144800455	2171400046
2144800055	2144800154	2144800585	2171400050
2144800065	2144800156	2144800590	2171400051
2144800066	2144800157	2144800595	2171400075
2144800070	2144800160	2144800600	2171400086
2144800071	2144800169	2144800605	2171400095
2144800075	2144800170	2144800610	2171400096
2144800077	2144800171	2144800615	2171400100
2144800078	2144800172	2144800616	2171400101
2144800080	2144800175	2144800620	2171400120
2144800081	2144800176	2144800621	2171400121
2144800085	2144800180	2144800625	2171400122
2144800090	2144800181	2144800630	2171400123
2144800094	2144800185	2144800631	2171400125
2144800095	2144800186	2144800634	2171400126
2144800096	2144800190	2144800635	2171400127
2144800097	2144800191	2144800637	2171400128
2144800100	2144800195	2144800640	2171400129
2144800101	2144800205	2144800645	2171400130
2144800102	2144800206	2144800646	2171400132
2144800103	2144800210	2144800650	2171400133
2144800110	2144800215	2144800655	2171400135
2144800115	2144800220	2144800660	2171400140
2144800116	2144800225	2144800665	2171400141
2144800117	2144800226	2144800670	2171400142
2144800119	2144800227	2144800680	2171400145
2144800120	2144800235	2144800682	2171400150
2144800125	2144800236	2144800685	2171400155
2144800130	2144800330	2144800690	2171400160
2144800131	2144800331	2144800695	2171400161
2144800132	2144800332	2144800696	2171400165
2144800135	2144800334	2144800700	2171400166

2171400167	2171400225	2172000849	2220400006
2171400168	2171400226	2172000850	2220400010
2171400169	2171400227	2172000851	2220400025
2171400170	2171400229	2172000870	2220400030
2171400171	2172000710	2172000871	2220400040
2171400172	2172000711	2172000872	2220400045
2171400173	2172000715	2172000873	2220400050
2171400174	2172000720	2172000875	2220400055
2171400175	2172000725	2172000876	2220400065
2171400176	2172000733	2172000877	2220400070
2171400177	2172000750	2172000878	2220400080
2171400178	2172000751	2172000880	2220400085
2171400181	2172000752	2172000881	2220400090
2171400190	2172000753	2172000882	2220400100
2171400191	2172000755	2172000885	2220400105
2171400192	2172000756	2172000886	2220400106
2171400193	2172000757	2172000887	2220400107
2171400194	2172000760	2172000889	2220400110
2171400195	2172000765	2172000890	2220400115
2171400196	2172000776	2172000891	2220400124
2171400197	2172000779	2172000892	2220400125
2171400198	2172000780	2172000893	2220400126
2171400199	2172000781	2172000894	2220400130
2171400200	2172000791	2172000895	2220400135
2171400201	2172000796	2172000896	2220400145
2171400202	2172000801	2172000897	2220400150
2171400205	2172000806	2172000898	2220400160
2171400206	2172000811	2172000899	2220400165
2171400207	2172000815	2172000900	2220400170
2171400208	2172000816	2172000901	2220400180
2171400209	2172000819	2172000902	2220400185
2171400210	2172000822	2172000903	2220400190
2171400211	2172000823	2172000905	2220400195
2171400212	2172000825	2172000908	2220400200
2171400215	2172000830	2172000910	2220400210
2171400216	2172000831	2172000915	2220400215
2171400217	2172000835	2172000919	2220400220
2171400218	2172000840	2172000920	2220400225
2171400219	2172000844	2172000921	2220400230
2171400220	2172000845	2172000922	2220400235
2171400221	2172000846	2172000923	2988800005
2171400223	2172000847	2172000924	2988800006
2171400224	2172000848	2172000926	2988800010

2988800011	2988800130	3379200110	3810000100
2988800015	2988800131	3379200120	3810000102
2988800017	2988800135	3379200130	3810000103
2988800020	2988800136	3379200140	3810000104
2988800021	2988800140	3379200150	3810000105
2988800025	2988800141	3379200160	3810000106
2988800030	2988800142	3379200170	3810000107
2988800035	2988800143	3379200180	3810000125
2988800036	2988800144	3379200190	3810000130
2988800040	2988800145	3379200200	3810000132
2988800041	2988800150	3379200210	3810000134
2988800042	2988800155	3379200220	3810000135
2988800045	2988800156	3379200230	3810000136
2988800046	2988800160	3379200240	3810000137
2988800050	2988800165	3379200250	3810000138
2988800051	2988800166	3379200260	3810000140
2988800055	2988800170	3379200270	3810000142
2988800056	2988800177	3379200280	3810000145
2988800057	2988800180	3737700010	3810000152
2988800060	2988800181	3737700020	3810000155
2988800061	2988800182	3737700030	3810000170
2988800062	3151600005	3737700040	3810000200
2988800065	3151600009	3737700050	3810000201
2988800066	3151600010	3737700060	3810000202
2988800070	3151600014	3810000005	3810000203
2988800071	3151600025	3810000010	3810000210
2988800075	3151600030	3810000012	3810000220
2988800076	3151600033	3810000015	3810000230
2988800081	3151600035	3810000020	3810000236
2988800082	3151600045	3810000021	3810000240
2988800085	3151600046	3810000025	3810000245
2988800090	3151600051	3810000030	3810000250
2988800091	3151600060	3810000035	3810000280
2988800095	3379200010	3810000040	3810000285
2988800096	3379200020	3810000045	3810000286
2988800100	3379200030	3810000050	3810000287
2988800105	3379200040	3810000051	3810000290
2988800110	3379200050	3810000052	3810000295
2988800115	3379200060	3810000055	3810000305
2988800116	3379200070	3810000060	3810000310
2988800120	3379200080	3810000065	3810000312
2988800121	3379200090	3810000071	3810000315
2988800125	3379200100	3810000095	3810000316

3810000320	3810000535	3810000875	3969300195
3810000321	3810000540	3810400005	3969300200
3810000325	3810000545	3810400006	3969300205
3810000330	3810000546	3810400010	3969300210
3810000335	3810000547	3810400011	3991400005
3810000340	3810000548	3810400012	3991400010
3810000345	3810000555	3810400021	3991400015
3810000348	3810000560	3810400035	3991400020
3810000350	3810000562	3969300005	3991400025
3810000355	3810000565	3969300010	3991400030
3810000360	3810000570	3969300015	3991400035
3810000365	3810000630	3969300020	3991400040
3810000390	3810000635	3969300025	3991400045
3810000400	3810000636	3969300030	3991400050
3810000425	3810000637	3969300035	3991400055
3810000430	3810000638	3969300040	3991400060
3810000431	3810000639	3969300045	3991400064
3810000432	3810000640	3969300050	3991400065
3810000433	3810000641	3969300060	3991400070
3810000436	3810000660	3969300070	3991400075
3810000438	3810000695	3969300075	3991400079
3810000440	3810000696	3969300080	3991400080
3810000446	3810000698	3969300085	4058200008
3810000455	3810000700	3969300090	4058200010
3810000460	3810000780	3969300095	4058200015
3810000465	3810000781	3969300100	4058200020
3810000469	3810000782	3969300105	4058200025
3810000470	3810000783	3969300110	4058200030
3810000475	3810000800	3969300115	4058200040
3810000480	3810000820	3969300125	4058200045
3810000485	3810000839	3969300130	4058200050
3810000490	3810000840	3969300135	4058200055
3810000495	3810000842	3969300140	4058200060
3810000500	3810000843	3969300145	4058200070
3810000510	3810000844	3969300150	4058200075
3810000515	3810000845	3969300155	4058200080
3810000521	3810000846	3969300160	4058200085
3810000522	3810000850	3969300165	4058200090
3810000523	3810000855	3969300170	4058200095
3810000524	3810000856	3969300175	4058200100
3810000526	3810000860	3969300180	4058200105
3810000527	3810000865	3969300185	4058200110
3810000528	3810000870	3969300190	4058200115

4058200120	4058200360	4058200588	4058200841
4058200125	4058200365	4058200595	4058200850
4058200130	4058200370	4058200605	4058200855
4058200135	4058200380	4058200610	4058200860
4058200145	4058200385	4058200615	4058200865
4058200150	4058200390	4058200620	4058200890
4058200155	4058200395	4058200625	4058200895
4058200160	4058200400	4058200630	4058200900
4058200165	4058200405	4058200635	4058200905
4058200170	4058200410	4058200640	4058200910
4058200175	4058200415	4058200645	4058200915
4058200180	4058200420	4058200650	4058200920
4058200185	4058200425	4058200655	4058200925
4058200190	4058200430	4058200660	4058200930
4058200195	4058200435	4058200665	4058200935
4058200200	4058200440	4058200670	4058200940
4058200205	4058200445	4058200675	4058200945
4058200215	4058200450	4058200680	4058200950
4058200220	4058200455	4058200685	4058200955
4058200230	4058200460	4058200690	4058200965
4058200235	4058200465	4058200695	4058200970
4058200240	4058200470	4058200700	4058200975
4058200250	4058200475	4058200705	4058200980
4058200255	4058200480	4058200710	4058200985
4058200257	4058200490	4058200715	4058200990
4058200260	4058200500	4058200720	4058200991
4058200265	4058200505	4058200730	4058201000
4058200266	4058200510	4058200735	4058201005
4058200275	4058200515	4058200740	4058201010
4058200285	4058200520	4058200745	4058201015
4058200290	4058200525	4058200750	4058201020
4058200295	4058200530	4058200755	4058201025
4058200300	4058200535	4058200760	4058201030
4058200305	4058200540	4058200765	4058201035
4058200315	4058200545	4058200770	4058201045
4058200320	4058200550	4058200779	4058201050
4058200325	4058200555	4058200780	4058201055
4058200330	4058200560	4058200785	4058201060
4058200335	4058200565	4058200800	4058201065
4058200340	4058200570	4058200815	4058201070
4058200345	4058200575	4058200825	4058201075
4058200350	4058200580	4058200830	4058201080
4058200355	4058200585	4058200835	4058201085

4058201090	4058201320	4058201560	4058800225
4058201100	4058201325	4058201565	4058800230
4058201105	4058201330	4058201570	4058800235
4058201110	4058201335	4058201575	4058800245
4058201115	4058201340	4058201580	4058800250
4058201120	4058201345	4058201581	4058800255
4058201125	4058201355	4058201590	4058800260
4058201130	4058201360	4058800015	4058800265
4058201135	4058201365	4058800025	4058800275
4058201140	4058201370	4058800030	4058800280
4058201145	4058201375	4058800035	4058800290
4058201150	4058201380	4058800040	4058800295
4058201155	4058201385	4058800045	4058800300
4058201160	4058201394	4058800050	4058800305
4058201165	4058201395	4058800055	4058800315
4058201166	4058201400	4058800060	4058800325
4058201170	4058201405	4058800065	4058800335
4058201180	4058201410	4058800070	4058800340
4058201190	4058201415	4058800075	4058800345
4058201195	4058201420	4058800080	4058800350
4058201200	4058201425	4058800090	4058800355
4058201205	4058201430	4058800095	4058800365
4058201210	4058201435	4058800100	4058800370
4058201215	4058201440	4058800105	4058800375
4058201220	4058201446	4058800110	4058800380
4058201225	4058201451	4058800115	4058800385
4058201230	4058201460	4058800120	4058800390
4058201235	4058201465	4058800125	4058800395
4058201240	4058201470	4058800130	4058800400
4058201245	4058201475	4058800135	4058800405
4058201250	4058201480	4058800145	4058800410
4058201255	4058201485	4058800150	4058800415
4058201260	4058201491	4058800165	4058800420
4058201265	4058201495	4058800170	4058800425
4058201270	4058201500	4058800176	4058800430
4058201275	4058201518	4058800180	4058800435
4058201280	4058201524	4058800185	4058800439
4058201285	4058201525	4058800190	4058800440
4058201290	4058201535	4058800195	4058800450
4058201295	4058201540	4058800200	4058800455
4058201300	4058201545	4058800210	4058800460
4058201310	4058201550	4058800215	4058800465
4058201315	4058201555	4058800220	4058800470

4058800475	4058800710	4058800950	4058801180
4058800480	4058800715	4058800955	4058801185
4058800485	4058800720	4058800960	4058801190
4058800490	4058800725	4058800970	4058801195
4058800495	4058800730	4058800975	4058801200
4058800500	4058800736	4058800980	4058801205
4058800505	4058800746	4058800985	4058801210
4058800515	4058800755	4058800990	4058801215
4058800520	4058800760	4058800995	4058801220
4058800525	4058800765	4058801000	4058801225
4058800530	4058800770	4058801015	4058801230
4058800535	4058800775	4058801020	4058801235
4058800540	4058800780	4058801026	4058801240
4058800545	4058800785	4058801029	4058801245
4058800550	4058800790	4058801030	4058801250
4058800555	4058800795	4058801031	4058801255
4058800560	4058800800	4058801036	4058801260
4058800565	4058800805	4058801050	4058801265
4058800570	4058800810	4058801055	4058801270
4058800575	4058800815	4058801060	4058801275
4058800580	4058800819	4058801065	4058801280
4058800586	4058800820	4058801068	4058801285
4058800589	4058800830	4058801075	4058801290
4058800605	4058800840	4058801080	4058801295
4058800610	4058800845	4058801085	4058801300
4058800615	4058800855	4058801090	4058801305
4058800620	4058800860	4058801096	4058801310
4058800625	4058800865	4058801100	4058801315
4058800630	4058800870	4058801105	4058801320
4058800635	4058800875	4058801110	4058801325
4058800640	4058800880	4058801115	4058801330
4058800650	4058800885	4058801120	4058801340
4058800655	4058800890	4058801125	4058801345
4058800660	4058800895	4058801130	4058801350
4058800665	4058800900	4058801135	4058801355
4058800670	4058800905	4058801140	4058801360
4058800675	4058800911	4058801145	4058801365
4058800680	4058800920	4058801150	4058801370
4058800685	4058800925	4058801155	4058801375
4058800690	4058800930	4058801160	4058801380
4058800695	4058800935	4058801165	4058801385
4058800700	4058800940	4058801170	4058801390
4058800705	4058800945	4058801175	4058801395

4058801400	4058801640	4058801856	4058802065
4058801405	4058801645	4058801860	4058802070
4058801410	4058801650	4058801865	4058802075
4058801415	4058801655	4058801870	4058802080
4058801420	4058801660	4058801875	4058802085
4058801425	4058801665	4058801880	4058802090
4058801430	4058801670	4058801885	4058802095
4058801435	4058801675	4058801890	4058802100
4058801440	4058801680	4058801895	4058802105
4058801450	4058801685	4058801900	4058802106
4058801460	4058801690	4058801905	4058802115
4058801465	4058801695	4058801910	4058802120
4058801470	4058801700	4058801915	4058802125
4058801475	4058801702	4058801920	4058802132
4058801480	4058801710	4058801925	4058802140
4058801485	4058801715	4058801930	4058802145
4058801490	4058801720	4058801931	4058802150
4058801495	4058801725	4058801935	4058802155
4058801500	4058801730	4058801940	4058802160
4058801505	4058801735	4058801945	4058802165
4058801510	4058801740	4058801950	4058802170
4058801515	4058801745	4058801955	4058802175
4058801525	4058801750	4058801960	4058802180
4058801530	4058801755	4058801965	4058802185
4058801535	4058801760	4058801970	4058802190
4058801540	4058801765	4058801975	4058802195
4058801545	4058801770	4058801980	4058802200
4058801551	4058801775	4058801985	4058802205
4058801554	4058801780	4058801990	4058802210
4058801570	4058801785	4058801995	4058802215
4058801575	4058801790	4058802000	4058802220
4058801580	4058801795	4058802005	4058802225
4058801585	4058801800	4058802010	4058802230
4058801590	4058801805	4058802015	4058802235
4058801595	4058801810	4058802020	4058802240
4058801600	4058801815	4058802025	4058802245
4058801605	4058801820	4058802030	4058802250
4058801610	4058801825	4058802035	4058802255
4058801615	4058801830	4058802040	4058802260
4058801620	4058801835	4058802045	4058802275
4058801623	4058801840	4058802050	4058802280
4058801625	4058801845	4058802055	4058802285
4058801635	4058801850	4058802060	4058802290

4058802295	4140940090	4187900130	4268200055
4058802300	4140940100	4187900140	4279900010
4058802305	4140940110	4187900150	4279900020
4058802310	4140940120	4187900160	4279900030
4058802320	4140940130	4187900170	4279900040
4058802330	4140940140	4187900180	4279900050
4058802335	4140940150	4187900190	4279900060
4058802340	4141680010	4187900200	4279900070
4058802345	4141680020	4187900210	4279900080
4058802348	4141680030	4187900220	4279900090
4059400525	4141680040	4187900230	4279900100
4136800005	4141680050	4187900240	4279900110
4136800015	4141680060	4187900250	4279900120
4136800020	4141680070	4187900260	4279900130
4136800040	4141680080	4187900270	4279900140
4136800060	4141680090	4204400005	4279900150
4136800065	4141680100	4204400010	4279900160
4136800070	4141680110	4204400015	4279900161
4136800075	4141680120	4204400020	4279900170
4136800090	4141680130	4204400030	4279900180
4136800091	4141680140	4204400035	4279900190
4136800105	4141680150	4204400036	4279900200
4136800115	4141680160	4204400040	4279900210
4136800125	4141680170	4204400041	4279900220
4136800130	4141680180	4204400044	4279900230
4136800145	4141680190	4204400046	4279900240
4136800149	4141680200	4204400048	4279900250
4136800150	4141680210	4204400049	4279900260
4136800160	4141680220	4204400055	4279900270
4136800170	4141680230	4204400056	4279900280
4136800180	4141680240	4204400059	4279900290
4136800185	4187900010	4204400060	4279900300
4136800190	4187900020	4204400065	4279900310
4136800195	4187900030	4204400070	4279900320
4136800200	4187900040	4268200005	4279900330
4140940010	4187900050	4268200010	4279900340
4140940020	4187900060	4268200020	4279900350
4140940030	4187900070	4268200025	4279900365
4140940040	4187900080	4268200030	4279900370
4140940050	4187900090	4268200035	4279900380
4140940060	4187900100	4268200040	4279900390
4140940070	4187900110	4268200045	4279900400
4140940080	4187900120	4268200050	4279900410

4279900420	6433800070	6706200110	6778000080
4279900430	6433800080	6706200120	6778000090
5654700010	6433800090	6706200130	6778000100
5654700020	6433800100	6706200140	6833200005
5654700030	6433800110	6706200150	6833200010
5654700040	6433800120	6706200160	6833200015
5654700050	6433800130	6706200170	6833200020
5654700060	6433800140	6706200180	6833200025
5654700070	6433800150	6706300010	6833200030
5708000010	6433800160	6706300020	6833200035
5708000020	6433800170	6706300030	6833200040
5708000030	6433800180	6706300040	6833200045
5708000040	6433800190	6706300050	6833200050
5708000050	6433800200	6706300060	6833200055
5708000060	6433800210	6706300070	6833200060
5708000070	6433800220	6706300080	6833200065
6002400010	6433800230	6706300090	6833200070
6002400020	6433800240	6706300100	7140300000
6002400030	6433800250	6706300110	7390400020
6002400040	6433800260	6706300120	7390400021
6002400050	6433800270	6706300130	7390400023
6002400060	6433800280	6706300140	7390400024
6002400070	6433800290	6706300150	7390400025
6370400010	6433800300	6706300160	7390400026
6370400020	6433800310	6706300170	7390400027
6370400030	6433800320	6706400010	7390400028
6370400040	6433800330	6706400020	7390400029
6370400050	6433800340	6706400030	7390400039
6370400060	6433800350	6706400040	7390400040
6370400070	6433800360	6706400050	7390400041
6370400080	6433800370	6706400060	7390400042
6370400090	6433800380	6706400070	7390400043
6370400100	6433800390	6706400080	7390400044
6370400110	6706200010	6706400090	7390400045
6370400120	6706200020	6706400100	7390400046
6370400130	6706200030	6706400110	7390400047
6370400140	6706200040	6778000010	7390400048
6433800010	6706200050	6778000020	7390400049
6433800020	6706200060	6778000030	7390400050
6433800030	6706200070	6778000040	7390400051
6433800040	6706200080	6778000050	7390400052
6433800050	6706200090	6778000060	7390400058
6433800060	6706200100	6778000070	7390400059

7390400060	7553800071	7580200115	7580200425
7390400061	7567600005	7580200125	7580200445
7390400062	7567600006	7580200126	7580200450
7390400063	7567600010	7580200130	7580200455
7390400064	7567600015	7580200135	7580200460
7390400065	7567600018	7580200140	7580200465
7390400066	7567600020	7580200141	7580200470
7390400067	7567600030	7580200150	7580200475
7390400069	7567600035	7580200155	7580200480
7390400076	7567600040	7580200160	7580200485
7390400080	7567600045	7580200210	7580200486
7390400082	7567600050	7580200215	7657000005
7390400083	7567600055	7580200220	7657000010
7390400100	7567600060	7580200245	7657000015
7390400101	7567600065	7580200275	7657000020
7390400122	7567600070	7580200280	7657000025
7390400123	7567600076	7580200285	7657000030
7390400125	7567600080	7580200290	7657000035
7390400126	7567600092	7580200295	7657000040
7390400127	7580200005	7580200300	7657000045
7390400128	7580200006	7580200305	7657000050
7390400129	7580200010	7580200310	7657000055
7390400130	7580200015	7580200315	7657000060
7390400139	7580200020	7580200320	7657000065
7390400140	7580200025	7580200325	7657000070
7390400141	7580200030	7580200330	7657000075
7390400142	7580200035	7580200335	7657000080
7390400143	7580200040	7580200340	7657000085
7390400144	7580200045	7580200345	7657000086
7553800005	7580200051	7580200350	7657000090
7553800010	7580200060	7580200355	7657000100
7553800015	7580200065	7580200365	7657000105
7553800020	7580200070	7580200370	7657000110
7553800025	7580200075	7580200375	7657000115
7553800030	7580200080	7580200380	7657000120
7553800035	7580200085	7580200385	7657000125
7553800040	7580200090	7580200390	7657000130
7553800045	7580200091	7580200395	7657000135
7553800051	7580200095	7580200400	7657000140
7553800059	7580200096	7580200405	7657000145
7553800060	7580200100	7580200410	7657000150
7553800065	7580200105	7580200415	7657000155
7553800070	7580200110	7580200420	7657000160

7657000165	7657000585	7657600145	7689600245
7657000170	7657000590	7657600150	7689600246
7657000175	7657000595	7657600155	7689600255
7657000180	7657000600	7657600160	7689600256
7657000185	7657000605	7657600165	7689600257
7657000190	7657000610	7657600170	7689600260
7657000195	7657000615	7657600175	7689600261
7657000200	7657000620	7657600180	7689600275
7657000205	7657000625	7657600185	7689600280
7657000210	7657000655	7657600190	7689600285
7657000215	7657000660	7657600195	7689600290
7657000220	7657000665	7657600200	7689600295
7657000225	7657000670	7657600205	7689600300
7657000230	7657000675	7657600210	7689600305
7657000235	7657000680	7689600010	7689600310
7657000240	7657600005	7689600085	7689600315
7657000245	7657600010	7689600090	7689600320
7657000250	7657600015	7689600095	7689600325
7657000255	7657600020	7689600100	7689600330
7657000260	7657600025	7689600105	7689600335
7657000265	7657600030	7689600110	7689600340
7657000270	7657600035	7689600115	7689600345
7657000275	7657600040	7689600120	7689600350
7657000285	7657600045	7689600145	7689600355
7657000290	7657600046	7689600146	7689600360
7657000295	7657600055	7689600155	7689600365
7657000300	7657600060	7689600160	7689600370
7657000505	7657600065	7689600165	7689600375
7657000510	7657600070	7689600170	7689600380
7657000515	7657600075	7689600175	7689600385
7657000520	7657600080	7689600180	7689600390
7657000525	7657600085	7689600185	7689600395
7657000530	7657600090	7689600190	7689600400
7657000535	7657600095	7689600195	7689600405
7657000540	7657600100	7689600200	7689600410
7657000545	7657600105	7689600205	7689600415
7657000550	7657600110	7689600210	7689600416
7657000555	7657600115	7689600215	7689600425
7657000560	7657600120	7689600220	7689600430
7657000565	7657600125	7689600225	7689600435
7657000570	7657600130	7689600230	7689600440
7657000575	7657600135	7689600235	7689600445
7657000580	7657600140	7689600240	7689600450

7689600455	7689600670	7689600890	7805400140
7689600460	7689600675	7689600895	7805400150
7689600465	7689600680	7689600905	7805400160
7689600470	7689600685	7689600910	7805400170
7689600475	7689600690	7689600915	7805400180
7689600480	7689600695	7689600920	7805400190
7689600485	7689600700	7689600930	7805400200
7689600490	7689600705	7689600950	7805400210
7689600495	7689600710	7689600955	7805400220
7689600500	7689600715	7689600960	7805400230
7689600505	7689600720	7689600965	7805400240
7689600510	7689600725	7689600970	7806000004
7689600515	7689600730	7796300005	7806000005
7689600520	7689600735	7796300010	7806000010
7689600525	7689600740	7796300015	7806000020
7689600530	7689600745	7796300020	7806000025
7689600535	7689600750	7796300025	7806000030
7689600540	7689600755	7798400010	7806000035
7689600545	7689600760	7798400020	7806000040
7689600550	7689600765	7798400030	7806000045
7689600555	7689600770	7798400040	7806000050
7689600560	7689600775	7798400050	7806000055
7689600565	7689600780	7798400060	7806000060
7689600570	7689600785	7798400070	7806000065
7689600575	7689600790	7798400080	7806000070
7689600580	7689600795	7798400090	7806000075
7689600585	7689600800	7798400100	7806000080
7689600590	7689600805	7798400110	7806000085
7689600595	7689600810	7798400120	7806000090
7689600600	7689600815	7798400130	7806000095
7689600605	7689600820	7805400010	7806000100
7689600610	7689600825	7805400020	7806000105
7689600615	7689600830	7805400030	7806000110
7689600620	7689600835	7805400040	7806000115
7689600625	7689600840	7805400050	7806000125
7689600630	7689600845	7805400060	7806000131
7689600635	7689600850	7805400070	7806000135
7689600640	7689600855	7805400080	7806000140
7689600645	7689600860	7805400090	7806000145
7689600650	7689600870	7805400100	7806000150
7689600655	7689600875	7805400110	7806000155
7689600660	7689600880	7805400120	7806000160
7689600665	7689600885	7805400130	7806000165

7806000170	7812500180	7812800125	7812800340
7806000175	7812500190	7812800130	7812800345
7806000180	7812500200	7812800135	7812800350
7806000185	7812500210	7812800140	7812800355
7806000190	7812500220	7812800145	7812800360
7806000195	7812500230	7812800150	7812800365
7806000200	7812500240	7812800155	7812800370
7806100010	7812500250	7812800160	7812800375
7806100020	7812500260	7812800165	7812800380
7806100030	7812500270	7812800170	7812800385
7806100040	7812500280	7812800175	7812800390
7806100050	7812500290	7812800180	7812800395
7806100060	7812500300	7812800185	7812800400
7806100070	7812500310	7812800190	7812800405
7806100080	7812500320	7812800195	7812800410
7806100090	7812500330	7812800200	7812800415
7806100100	7812500340	7812800205	7812800420
7806100110	7812500350	7812800210	7812800425
7806100120	7812800005	7812800215	7812800430
7806100130	7812800010	7812800220	7812800435
7806100140	7812800015	7812800225	7812800440
7806100151	7812800020	7812800230	7812800445
7806100170	7812800025	7812800235	7812800450
7806100180	7812800030	7812800240	7812800455
7806100190	7812800035	7812800245	7812800460
7806100200	7812800040	7812800250	7812800465
7812500010	7812800045	7812800255	7812800470
7812500020	7812800050	7812800260	7812800475
7812500030	7812800055	7812800265	7812800480
7812500040	7812800060	7812800270	7812800485
7812500050	7812800065	7812800275	7812800490
7812500060	7812800070	7812800280	7812800495
7812500070	7812800071	7812800285	7812800500
7812500080	7812800075	7812800290	7812800505
7812500090	7812800080	7812800295	7812800510
7812500100	7812800085	7812800300	7812800515
7812500110	7812800090	7812800305	7812800520
7812500120	7812800095	7812800310	7812800525
7812500130	7812800100	7812800315	7812800530
7812500140	7812800105	7812800320	7812800535
7812500150	7812800110	7812800325	7812800540
7812500160	7812800115	7812800330	7812800545
7812500170	7812800120	7812800335	7812800550

7812800555	7812800770	7812800985	7812801196
7812800560	7812800775	7812800990	7812801205
7812800565	7812800780	7812800995	7812801210
7812800570	7812800785	7812801000	7812801215
7812800575	7812800790	7812801005	7812801220
7812800580	7812800795	7812801010	7812801225
7812800585	7812800800	7812801015	7812801230
7812800590	7812800805	7812801020	7812801235
7812800595	7812800810	7812801025	7812801240
7812800600	7812800815	7812801030	7812801245
7812800605	7812800820	7812801035	7812801250
7812800610	7812800825	7812801040	7812801255
7812800615	7812800830	7812801045	7812801260
7812800620	7812800835	7812801050	7812801265
7812800625	7812800840	7812801055	7812801270
7812800630	7812800845	7812801060	7812801275
7812800635	7812800850	7812801065	7812801280
7812800640	7812800855	7812801070	7812801285
7812800645	7812800860	7812801075	7812801290
7812800650	7812800865	7812801080	7812801295
7812800655	7812800870	7812801085	7812801300
7812800660	7812800875	7812801090	7812801305
7812800665	7812800880	7812801095	7812801310
7812800670	7812800885	7812801100	7812801315
7812800675	7812800890	7812801105	7812801320
7812800680	7812800895	7812801110	7812801325
7812800681	7812800900	7812801115	7812801330
7812800690	7812800905	7812801120	7812801335
7812800691	7812800910	7812801125	7812801340
7812800700	7812800915	7812801130	7812801345
7812800705	7812800920	7812801135	7812801350
7812800710	7812800925	7812801140	7812801355
7812800715	7812800930	7812801145	7812801360
7812800720	7812800935	7812801150	7812801365
7812800725	7812800940	7812801155	7812801370
7812800730	7812800945	7812801160	7812801375
7812800735	7812800950	7812801165	7812801380
7812800740	7812800955	7812801170	7812801385
7812800745	7812800960	7812801175	7812801390
7812800750	7812800965	7812801180	7812801395
7812800755	7812800970	7812801185	7812801400
7812800760	7812800975	7812801190	7812801405
7812800765	7812800980	7812801195	7812801410

7812801415	7812801705	7812801935	7813200165
7812801420	7812801710	7812801940	7813200170
7812801425	7812801715	7812801945	7813200175
7812801431	7812801720	7812801950	7813200180
7812801436	7812801725	7812801960	7813200185
7812801515	7812801730	7812801975	7813200190
7812801520	7812801735	7812801985	7813200195
7812801525	7812801740	7812801986	7813200200
7812801530	7812801745	7812801987	7813200205
7812801535	7812801750	7812801988	7813500010
7812801540	7812801755	7812801989	7813500020
7812801545	7812801760	7813200005	7813500030
7812801550	7812801765	7813200010	7813500040
7812801555	7812801770	7813200015	7813500050
7812801560	7812801775	7813200020	7813500060
7812801565	7812801780	7813200025	7813500070
7812801570	7812801785	7813200030	7813500080
7812801575	7812801790	7813200035	7813500090
7812801580	7812801795	7813200040	7813500100
7812801585	7812801800	7813200045	7813500110
7812801590	7812801805	7813200050	7878400020
7812801595	7812801810	7813200055	7878400021
7812801600	7812801815	7813200056	7878400022
7812801605	7812801820	7813200065	7878400023
7812801610	7812801825	7813200070	7878400024
7812801615	7812801830	7813200071	7878400025
7812801620	7812801835	7813200080	7878400026
7812801625	7812801840	7813200085	7878400027
7812801630	7812801845	7813200090	7878400028
7812801635	7812801850	7813200095	7878400029
7812801640	7812801855	7813200100	7878400030
7812801645	7812801860	7813200105	7878400031
7812801650	7812801865	7813200110	7878400040
7812801655	7812801870	7813200115	7878400041
7812801660	7812801880	7813200120	7878400042
7812801665	7812801885	7813200125	7878400043
7812801670	7812801895	7813200130	7878400044
7812801675	7812801905	7813200135	7878400050
7812801680	7812801910	7813200140	7878400051
7812801685	7812801915	7813200145	7878400052
7812801690	7812801920	7813200150	7878400053
7812801695	7812801925	7813200155	7878400121
7812801700	7812801930	7813200160	7878400122

7878400130	7887200155	7961500010	8013600042
7878400131	7887200160	7961500020	8013600043
7878400132	7887200165	7961500030	8013600045
7878400133	7887200180	7961500040	8013600050
7878400134	7887200185	7961500050	8013600056
7878400135	7887200190	7961500060	8013600060
7878400137	7887200195	7961500070	8013600065
7878400138	7887200204	7989800009	8013600070
7878400139	7887200205	7989800010	8069000114
7878400140	7887200215	7989800011	8664900010
7878400141	7887200225	7989800012	8664900020
7878400142	7887200230	7989800014	8664900030
7878400143	7887200235	7989800016	8664900040
7878400144	7887200240	7989800018	8664900050
7878400145	7887200260	7989800030	8664900060
7878400146	7887200265	7989800050	8664900070
7878400147	7887200269	7989800070	8664900080
7878400148	7887200270	7989800090	8664900090
7878400150	7887200295	7989800091	8664900100
7878400151	7887200300	7989800092	8664900110
7878400160	7887200305	7989800111	8664900120
7878400161	7887200310	7989800151	8664900130
7878400162	7887200315	7989800152	8664900140
7878400163	7887200320	7989800153	9124600005
7887200005	7887200325	7989800154	9124600010
7887200010	7887200330	7989800155	9124600015
7887200012	7887200334	7989800157	9124600020
7887200013	7887200338	7989800158	9124600025
7887200015	7887200342	7989800159	9124600030
7887200017	7887200345	7989800160	9124600035
7887200025	7887200350	7989800161	9124600040
7887200040	7887200360	7989800180	9124600045
7887200080	7887200450	8013600005	9124600050
7887200085	7887200455	8013600006	9124600055
7887200095	7887200460	8013600010	9124600060
7887200105	7887200465	8013600011	9124600065
7887200110	7887200485	8013600015	9124600070
7887200115	7887200520	8013600020	9124600075
7887200116	7961400005	8013600025	9124600080
7887200125	7961400010	8013600030	9282800005
7887200130	7961400015	8013600035	9282800015
7887200140	7961400020	8013600040	9282800025
7887200145	7961400025	8013600041	9282800035

9282800045	9282800480	9282801040	9282801530
9282800055	9282800490	9282801045	9282801545
9282800065	9282800500	9282801050	9282801550
9282800075	9282800515	9282801060	9282801560
9282800085	9282800525	9282801062	9282801570
9282800095	9282800535	9282801064	9282801580
9282800105	9282800550	9282801065	9282801590
9282800115	9282800565	9282801105	9282801600
9282800125	9282800576	9282801110	9282801610
9282800135	9282800590	9282801115	9282801620
9282800145	9282800598	9282801120	9282801630
9282800155	9282800620	9282801150	9282801640
9282800165	9282800630	9282801155	9282801650
9282800175	9282800640	9282801160	9282801660
9282800185	9282800650	9282801165	9282801670
9282800195	9282800660	9282801210	9282801680
9282800205	9282800670	9282801220	9282801695
9282800215	9282800680	9282801230	9282801710
9282800225	9282800690	9282801240	9282801720
9282800235	9282800700	9282801250	9282801730
9282800245	9282800725	9282801260	9282801740
9282800255	9282800752	9282801270	9282801750
9282800265	9282800753	9282801280	9282801760
9282800270	9282800754	9282801290	9282801770
9282800285	9282800755	9282801300	9282801780
9282800295	9282800805	9282801310	9282801790
9282800305	9282800855	9282801325	9282801800
9282800306	9282800856	9282801335	9282801810
9282800320	9282800857	9282801345	9282801820
9282800325	9282800858	9282801355	9282801830
9282800335	9282800875	9282801360	9282801840
9282800345	9282800876	9282801370	9282801850
9282800355	9282800877	9282801380	9282801860
9282800356	9282800878	9282801405	9282801870
9282800357	9282800879	9282801410	9282801880
9282800390	9282800905	9282801435	9282801890
9282800405	9282800930	9282801440	9282801900
9282800415	9282800931	9282801450	9282801910
9282800425	9282800960	9282801460	9282801920
9282800435	9282800995	9282801465	9282801930
9282800445	9282801010	9282801490	9282801940
9282800460	9282801020	9282801510	9282801950
9282800470	9282801030	9282801520	9282801960

9282801970
9282801980
9282801990
9282802000
072305TR-A
072305TRCT
112304TR-A
112304TR-B
112304TR-C
112304TRCT
112304TR-E
112304unkn

114830TRCT
118050TRCT
122304TR-A
122304TRCT
156880TR-A
156880TR-B
156880TR-D
156880TR-E
156880TR-F
156880TR-G
156880TR-H
156880TR-I

156880TR-J
204540TRCT
214480TR-A
217140TRCT
217200TR-A
217200TR-B
217200TRCT
373770TRCT
381000TRCT
414094TR-A
414094TR-B
414094TR-C

414094TR-D
414168TR-A
414168TR-B
414168TR-C
643380TR_A
780540TRCT
781250TRCT
781350TRCT
787840TRCT

P-Suffix Condition WH-P04 Removal (West Hill Area Design Standards) Zoning Map Amendment

- Study Area**
-
 R-6 Base Zone
 -
 R-8 Base Zone
 -
 Misc. Base Zones
 -
 Waterbodies
 -
 Incorporated Area

- R-6 Residential, 6 Dwelling Units per acre
- R-8 Residential, 8 Dwelling Units per acre
- R-12 Residential, 12 Dwelling Units per acre
- R-18 Residential, 18 Dwelling Units per acre
- R-24 Residential, 24 Dwelling Units per acre
- CB Community Business
- P P-Suffix Condition
- SO Special District Overlay

Date: 8/24/2019

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

Project: WH-P04_Repeal_zn P. McCombs

1 **SWH Map Amendment 2 - Special District Overlay SO-130 Removal (Residential**
 2 **Infill Standards)**

3
 4 **AMENDMENT TO THE KING COUNTY ZONING ATLAS**

5
 6 Amend Section 11, Township 23N, Range 4E as follows:

7
 8 **ZONING**

9
 10 1. Remove Special District Overlay SO-130 (Residential Infill Standards) from the following 186
 11 parcels currently zoned R-8-P-SO (Urban residential, eight dwelling units per acre), with a P-
 12 Suffix Development Condition and a special district overlay.

13
 14 Parcel List

1123049005	1123049176	1148300140	114830TRCT	7805400040
1123049025	1123049177	1148300150	1568800010	7805400050
1123049026	1123049191	1148300160	1568800020	7805400060
1123049027	1123049193	1148300170	1568800030	7805400070
1123049032	1123049194	1148300180	1568800040	7805400080
1123049035	1123049195	1148300190	1568800050	7805400090
1123049039	1123049210	1148300200	1568800060	7805400100
1123049040	1123049220	1148300210	1568800070	7805400110
1123049041	1123049221	1148300220	1568800080	7805400120
1123049042	1123049222	1148300230	1568800090	7805400130
1123049043	1123049224	1148300240	1568800100	7805400140
1123049045	1123049225	1148300250	1568800110	7805400150
1123049046	1123049226	1148300260	1568800120	7805400160
1123049050	1123049227	1148300270	1568800130	7805400170
1123049053	1123049228	1148300280	1568800140	7805400180
1123049057	1123049229	1148300290	1568800150	7805400190
1123049058	1123049230	1148300300	1568800160	7805400200
1123049069	1123049231	1148300310	1568800170	7805400210
1123049081	112304TR-A	1148300320	1568800180	7805400220
1123049082	112304TR-B	1148300330	1568800190	7805400230
1123049083	112304TR-C	1148300340	1568800200	7805400240
1123049086	112304TR-E	1148300350	1568800210	780540TRCT
1123049087	112304TRCT	1148300360	1568800220	7989800012
1123049094	112304unkn	1148300370	1568800230	7989800014
1123049111	1148300010	1148300380	1568800240	7989800016
1123049123	1148300020	1148300390	156880TR-A	7989800018
1123049129	1148300030	1148300400	156880TR-B	7989800030
1123049133	1148300040	1148300410	156880TR-D	7989800050
1123049134	1148300050	1148300420	156880TR-E	7989800070
1123049135	1148300060	1148300430	156880TR-F	7989800090

1123049142	1148300070	1148300440	156880TR-G	7989800091
1123049146	1148300080	1148300450	156880TR-H	7989800092
1123049151	1148300090	1148300460	156880TR-I	7989800111
1123049156	1148300100	1148300470	156880TR-J	7989800180
1123049166	1148300110	1148300480	7805400010	7989800180
1123049167	1148300120	1148300490	7805400020	
1123049174	1148300130	1148300500	7805400030	

15
 16 **Effect:** Removes Special District Overlay SO-130 from 186 parcels. This amendment
 17 would not change densities or allowed uses on the affected parcels but would align
 18 development standards with current zoning regulations. SWH Map Amendment 1
 19 proposes the repeal of WH-P04, the P-Suffix development condition that also applies to
 20 this area.

1 **SWH Map Amendment 3 - 116th Place South, Renton Avenue South, and 74th**
2 **Lane South Land Use Technical Changes**

3
4 **AMENDMENT TO THE KING COUNTY COMPREHENSIVE PLAN – LAND USE MAP**
5

6 Amend Sections 12 and 13, Township 23N, Range 4E, as follows:

7
8 **LAND USE**

9
10 1. Change land use designation on the following 30 parcels from “cb” (Community Business
11 Center) to “uh” (Urban Residential, High Density):
12

1223049030	1223049122	1223049160	1123049074
1223049038	1223049127	1223049161	1123049192
1223049046	1223049131	1223049162	1223049034
1223049047	1223049145	1223049172	1223049064
1223049050	1223049152	1223049182	1223049138
1223049102	1223049157	1223049186	1223049029
1223049110	1223049158	6669130000	
1223049119	1223049159	1123049036	

13

14
15 **Effect:** This is a technical change and would not change zoning densities, current
16 development standards, or allowed uses on the affected parcels. These properties are
17 currently zoned R-24 (Urban residential, 24 dwelling units per acre) and R-48 (Urban
18 residential, 48 dwelling units per acre). Amending the land use designation from “cb” to
19 “uh” would create consistency between the Comprehensive Plan and the implementing
20 zoning.

1 **SWH Map Amendment 4 - Renton Avenue South Community Business Center**
2 **Land Use and Zoning Expansion**

3

4 **AMENDMENT TO THE KING COUNTY LAND USE MAP and ZONING ATLAS**

5

6 Amend Section 11, Township 23N, Range 4E and Sections 12 and 14, Township 23N, Range
7 4E as follows:

8

9 **LAND USE**

10

11 1. Change land use designation on the following parcel from “uh” (Urban Residential, High
12 Density) to “cb” (Community Business Center).

13

7812801975

14

15 **ZONING**

16

17 1. Change zoning on the following 14 parcels from R-48 (Urban residential, 48 dwelling units per
18 acre) and R-24 (Urban residential, 24 dwelling units per acre) to CB (Community Business).

19

1223049039
1223049042
1223049043
1223049044
1223049045
1223049054
1223049077
1223049117
1223049120
1223049129
1223049130
1223049151
0232000003
0232000010

20

21 2. Add Special District Overlay SO-050 to the following 15 parcels.

22

1223049039
1223049042
1223049043
1223049044
1223049045
1223049054

1223049077
1223049117
1223049120
1223049129
1223049130
1223049151
0232000003
0232000010
7812801975

23
24 **Effect:** The map amendment would change the land use designation from “uh” (Urban
25 Residential, High) to “cb” (Community Business Center) on one parcel that directly abuts
26 the existing Community Business Center. This map amendment would also change the
27 zoning on subject parcels to CB-SO, which is consistent with their current “cb” land use
28 designation. This change would expand the current Skyway Business District. This
29 zoning change also resolves a split-zoning issue on one parcel by making it entirely CB-
30 SO. Special District Overlay SO-050 provides for high-density, pedestrian-oriented
31 retail/employment uses. Special District Overlay SO-050 also limits allowed uses to
32 those that are considered “pedestrian-oriented.” Special District Overlay SO-050
33 currently applies to the rest of the Skyway Business District.

Renton Avenue South Community Business Center Land Use and Zoning Expansion

Land Use Map Amendment

- | | | |
|--|---|----------------------------------|
|
 Study Area |
 Parcels | cb Community Business Center |
|
 Parks and Open Space |
 Waterbodies | uh Urban, High Residential |
|
 Incorporated Area | | um Urban, Medium Residential |
| | | os King County Open Space System |

Date: 8/25/2019

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

Project: RentonAveS_Commercial_cplu P. McCombs

Renton Avenue South Community Business Center Land Use and Zoning Expansion

Zoning Map Amendment

	Study Area	
	Parcels	R-6	Residential, 6 Dwelling Units per acre

	Parks and Open Space	
	Waterbodies	R-8	Residential, 8 Dwelling Units per acre

	Incorporated Area			R-24	Residential, 24 Dwelling Units per acre
				R-48	Residential, 48 Dwelling Units per acre
				CB	Community Business
				-P	P-Suffix Condition
				-SO	Special District Overlay

Date: 8/22/2019

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

Project: S_116th_Place_zn P. McCombs

1 **SWH Map Amendment 5 - North of Renton Avenue middle of 12700 Block Land**
2 **Use Technical Change**

3
4 **AMENDMENT TO THE KING COUNTY COMPREHENSIVE PLAN – LAND USE MAP**
5 _____

6 Amend Section 12, Township 23N, Range 4E as follows:

7
8 **LAND USE**

9
10 1. Change land use designation of the following parcel from “uh” (Urban Residential, High
11 Density) to “cb” (Community Business Center).

12
13

7580200250

14 **Effect: This parcel is currently zoned CB-SO (Community Business with a Special District**
15 **Overlay). Amending the land use designation from “uh” to “cb” would create**
16 **consistency with the zoning. This is a technical change and will not change densities,**
17 **current development standards, or allowed uses on the parcel.**

1 **SWH Map Amendment 6 - 78th Avenue South and Renton Avenue South**
2 **Residential Density Increase**

3
4 **AMENDMENT TO THE KING COUNTY LAND USE MAP and KING COUNTY ZONING ATLAS**
5

6 Amend Sections 12 and 13, Township 23N, Range 4E as follows:

7
8 **LAND USE**

9
10 1. Amend the land use designation of the following 55 parcels from “um” (Urban Residential,
11 Medium Density) to “uh” (Urban Residential, High Density).
12

1223049048	7580200240	7580200340	7580200415
1223049084	7580200275	7580200345	7580200420
2144800070	7580200280	7580200350	7580200425
2144800071	7580200285	7580200355	7580200445
2144800075	7580200290	7580200365	7580200450
2144800081	7580200295	7580200370	7580200455
7580200125	7580200300	7580200375	7580200460
7580200126	7580200305	7580200380	7580200465
7580200130	7580200310	7580200385	7580200470
7580200135	7580200315	7580200390	7580200475
7580200140	7580200320	7580200395	7580200480
7580200141	7580200325	7580200400	7580200485
7580200230	7580200330	7580200405	7580200486
7580200235	7580200335	7580200410	

13

14
15 **ZONING**

16
17 1. Amend the zoning on the following 52 parcels from R-6-P (Urban residential, six dwelling
18 units per acre, with a P-Suffix Development Condition) to R-18 (Urban residential, 18 dwelling
19 units per acre).
20

1223049048	7580200135	7580200305	7580200350
1223049084	7580200140	7580200310	7580200355
2144800070	7580200141	7580200315	7580200365
2144800071	7580200275	7580200320	7580200370
2144800075	7580200280	7580200325	7580200375
2144800081	7580200285	7580200330	7580200380
7580200125	7580200290	7580200335	7580200385
7580200126	7580200295	7580200340	7580200390
7580200130	7580200300	7580200345	7580200395

7580200400	7580200420	7580200455	7580200475
7580200405	7580200425	7580200460	7580200480
7580200410	7580200445	7580200465	7580200485
7580200415	7580200450	7580200470	7580200486

21

22
23
24
25

2. Amend the zoning on the following three parcels from R-12 (Urban residential, 12 dwelling units per acre) to R-18 (Urban residential, 18 dwelling units per acre).

7580200230
7580200235
7580200240

26
27
28
29
30
31
32
33
34
35
36
37
38

3. Add P-Suffix Development Condition WH-P~~XX~~ to the following 55 parcels as follows:

"Upon development of new or redevelopment of existing multifamily residential buildings, the developer shall:

- a. At least twenty percent of the residential units developed shall be affordable for income-qualified households making sixty percent or less of the area median income as defined in the King County Consolidated Housing and Community Development Plan, or successor plans, for the life of the project. This shall be recorded by a covenant on the title of the property prior to the issuance of the certificate of occupancy."

1223049048	7580200240	7580200340	7580200415
1223049084	7580200275	7580200345	7580200420
2144800070	7580200280	7580200350	7580200425
2144800071	7580200285	7580200355	7580200445
2144800075	7580200290	7580200365	7580200450
2144800081	7580200295	7580200370	7580200455
7580200125	7580200300	7580200375	7580200460
7580200126	7580200305	7580200380	7580200465
7580200130	7580200310	7580200385	7580200470
7580200135	7580200315	7580200390	7580200475
7580200140	7580200320	7580200395	7580200480
7580200141	7580200325	7580200400	7580200485
7580200230	7580200330	7580200405	7580200486
7580200235	7580200335	7580200410	

39

40
41
42
43
44

Effect: Amends land use designation on 55 parcels from “um” to “uh” to allow for higher density residential uses adjacent to the Skyway Business District, Dimmitt Middle School, Skyway Library, Metro bus stops, and other services. The zoning change would provide additional multifamily development opportunities as a permitted use adjacent to

45 **the pedestrian-oriented commercial district on Renton Avenue South. This increase in**
46 **density is intended to focus new growth near these services and increase the local**
47 **market to support the Skyway Business District. The proposed P-Suffix development**
48 **condition is intended to expand access to and continued availability of affordable**
49 **housing in the area.**

1 **SWH Map Amendment 7 - Rainier Avenue South Neighborhood Business and**
2 **Office**

3
4 **AMENDMENT TO THE LAND USE MAP and KING COUNTY ZONING ATLAS**
5

6 Amend Section 7, Township 23N, Range 5E as follows:

7
8 **LAND USE**
9

10 1. Amend the land use designation of the following 17 parcels from “co” (Commercial Outside of
11 Centers) to “nb” (Neighborhood Business Center).
12

0372000094	1180000400	4136800130	4136800230
0372000115	1180001765	4136800135	4136800240
0372000130	1180002765	4136800140	
0372000135	1180002795	4136800205	
0372000140	4136800125	4136800210	

13
14 **ZONING**
15

16 1. Amend the zoning on the following 11 parcels from CB (community business) to NB
17 (neighborhood business).
18

0372000094
0372000115
0372000130
0372000135
0372000140
1180000400
1180001765
4136800125
4136800130
4136800135
4136800140

19
20 2. Amend the zoning on the following six parcels from CB (community business) to O (office).
21

1180002765
1180002795
4136800205
4136800210
4136800230

4136800240

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

3. Add P-Suffix Development Condition WH-P~~XX~~ to the following 17 parcels as follows:

“The following standards shall apply to development or redevelopment of commercial buildings:

- a. main building entrances shall be oriented to the public street;
- b. at the ground floor (at grade), buildings shall be located no more than ten feet from the sidewalk or sidewalk improvement, but shall not encroach on the public right-of-way. For buildings existing prior to the adoption of this ordinance with setbacks greater than ten feet from the sidewalk or the street if there is no sidewalk and which make substantial improvements to an existing structure, a minimum five-foot wide pedestrian walkway shall be constructed connecting the main building entrance to the public sidewalk or sidewalk improvement;
- c. building facades shall comprise at least seventy-five percent of the total street frontage for a property and if applicable, at least seventy-five percent of the total pedestrian route frontage for a property;
- d. building facades of ground floor retail, general business service, and professional office land uses that front on a street shall incorporate windows into at least thirty percent of the building façade surface area and overhead protection above all building entryways;
- e. building facades that are without ornamentation or are comprised of uninterrupted glass curtain walls or mirrored glass are not permitted; and
- f. vehicle access shall be limited to the rear access alley or rear access street where such an alley or street exists or to a single driveway from the frontage street if one exists.”

0372000094	1180000400	4136800130	4136800230
0372000115	1180001765	4136800135	4136800240
0372000130	1180002765	4136800140	49
0372000135	1180002795	4136800205	
0372000140	4136800125	4136800210	

50
51
52
53
54
55
56
57
58
59
60
61

Effect: The Comprehensive Plan identifies this commercial area as a designated Neighborhood Business Center. The existing zoning is not consistent with this designation. The land use map in the Comprehensive Plan also incorrectly shows these parcels as “co” (Commercial Outside of Center). These land use and zoning amendments would correct this inconsistency. These parcels are relatively small and are not suitable for larger, Community Business-level commercial businesses than would be allowed under the NB (Neighborhood Business) and O (Office) zoning. Both the NB and O zoning are consistent with the Neighborhood Business Center designation. A new P-Suffix development condition proposes to improve the design and aesthetics of the area, similar to the pedestrian-oriented development conditions currently required for other commercial development in Skyway-West Hill.

1 **SWH Map Amendment 8 - Martin Luther King Jr. Way South Neighborhood**
2 **Business**

3
4 **AMENDMENT TO THE LAND USE MAP and KING COUNTY ZONING ATLAS**
5

6 Amend Sections 11 and 14, Township 23N, Range 4E as follows:

7
8 **LAND USE**

9
10 1. Amend land use designation of the following 10 parcels from “co” (Commercial Outside of
11 Centers) to “nb” (Neighborhood Business Center).
12

2172000660
2172000648
2172000650
2172000665
2172000670
2172000671
2172000616
2172000611
2172000596
2172000594

13
14 2. Amend the Comprehensive Plan land use designation of the following parcel from “uh”
15 (Urban Residential, High Density) to “nb” (Neighborhood Business Center).
16

2172000646

17
18 **ZONING**

19
20 1. Amend zoning of the following 10 parcels from CB (community business) to NB
21 (neighborhood business).
22

2172000660
2172000648
2172000650
2172000665
2172000670
2172000671
2172000616
2172000611
2172000596
2172000594

23
24 2. Amend the zoning of the following parcel from R-24 (Residential, 24 dwelling units per acre)
25 to NB (Neighborhood Business).
26

2172000646

27
28 3. Add P-Suffix Development Condition WH-PXX to the following 10 parcels as follows:
29

- 30 “The following standards shall apply to development or redevelopment of commercial or
31 mixed-use buildings on parcels with frontage on Martin Luther King Jr. Way South:
32 a. main building entrances shall be oriented to the public street;
33 b. building facades shall comprise at least seventy-five percent of the total street
34 frontage for a property and if applicable, at least seventy-five percent of the total
35 pedestrian route frontage for a property;
36 c. building facades of ground floor retail, general business service, and professional
37 office land uses that front on a street shall incorporate windows into at least thirty
38 percent of the building façade surface area and overhead protection above all
39 building entryways; and
40 d. building facades that are without ornamentation or are comprised of
41 uninterrupted glass curtain walls or mirrored glass are not permitted.”
42

2172000596
2172000611
2172000616
2172000646
2172000648
2172000650
2172000660
2172000665
2172000670
2172000671

43
44 **Effect:** The Comprehensive Plan identifies this commercial area as a designated
45 Neighborhood Business Center. The existing zoning is not consistent with this
46 designation. The land use map in the Comprehensive Plan also incorrectly shows these
47 parcels as “co” (Commercial Outside of Center). These land use and zoning amendments
48 would correct this inconsistency. These parcels are relatively small and are not suitable
49 for larger, Community Business-level commercial businesses than would be allowed
50 under the NB (Neighborhood Business) zoning. A new P-Suffix Development Condition
51 proposes to improve the design and aesthetics of the area, similar to the pedestrian-
52 oriented development conditions currently required for other commercial development in
53 Skyway-West Hill. This P-Suffix development condition will also apply to the R-24 (Urban
54 residential, twenty-four dwelling units per acre) parcels proposed for a zone change and
55 mixed-use requirements in SWH Map Amendment 9.

1 **SWH Map Amendment 9 – Martin Luther King Jr. Way South Residential Density**
2 **Increase and Mixed Use Special District Overlay**
3

4 **AMENDMENT TO THE KING COUNTY ZONING ATLAS**
5

6 Amend Section 14, Township 23N, Range 4E as follows:
7

8 **ZONING**
9

10 1. Amend the zoning on the following 13 parcels from R-24 (Urban residential, 24 dwelling units
11 per acre) to R-48 (Urban residential, 48 dwelling units per acre).
12

0001400007
0001400008
0001400017
0001400041
1423049048
2172000515
2172000518
2172000540
2172000545
2172000551
2172000560
2172000563
2172000605

13
14 2. Add a P-Suffix Development Condition WH-PXX to the following 13 parcels as follows:
15

- 16 “Upon development of new multifamily residential dwellings, the developer shall:
17 a. At least twenty percent of the residential units developed shall be
18 affordable for income-qualified households making sixty percent or less of
19 the area median income as defined in the King County Consolidated
20 Housing and Community Development Plan, or successor plans, for the
21 life of the project. This shall be recorded by a covenant on the title of the
22 property prior to the issuance of the certificate of occupancy.”
23

0001400007
0001400008
0001400017
0001400041
1423049048
2172000515
2172000518

2172000540
2172000545
2172000551
2172000560
2172000563
2172000605

24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

3. Add P-Suffix Development Condition WH-PXX to the following nine parcels as follows:

“The following standards shall apply to development or redevelopment of commercial or mixed-use buildings on parcels with frontage on Martin Luther King Jr. Way South:

- a. main building entrances shall be oriented to the public street;
- b. building facades shall comprise at least seventy-five percent of the total street frontage for a property and if applicable, at least seventy-five percent of the total pedestrian route frontage for a property;
- c. building facades of ground floor retail, general business service, and professional office land uses that front on a street shall incorporate windows into at least thirty percent of the building façade surface area and overhead protection above all building entryways; and
- d. building facades that are without ornamentation or are comprised of uninterrupted glass curtain walls or mirrored glass are not permitted.”

0001400041
1423049048
2172000518
2172000540
2172000545
2172000551
2172000560
2172000563
2172000605

40
41
42

4. Add a Special District Overlay SO-XXX (adopted in Section X of this Ordinance) to the following nine parcels:

0001400041
1423049048
2172000518
2172000540
2172000545
2172000551
2172000560
2172000563
2172000605

43
44 **Effect:** Amending zoning from R-24 (Urban residential, 24 dwelling units per acre) to R-
45 48-P-SO (Urban residential, 48 dwelling units per acre) would allow for the maximum
46 residential density allowed under King County Code on these parcels, assisting with
47 financial feasibility of a future potential high-density residential development proposal.
48 A new P-Suffix Development Condition proposes to improve the design and aesthetics of
49 the area, similar to the pedestrian-oriented development conditions currently required for
50 other commercial development in Skyway-West Hill. This P-Suffix development
51 condition will also apply to the NB (Neighborhood Business) parcels proposed for a zone
52 change in SWH Map Amendment 8. The special district overlay includes requirements
53 for mixed use development that would facilitate linkages to the existing commercial area
54 further north and west of this site and would allow commercial opportunities closer to
55 the existing high-density housing to the south. The proposed special district overlay
56 development standards are intended to incentivize commercial development by allowing
57 more uses than traditionally found in mixed-use developments and to provide flexibility
58 in current square footage limitations.

1 **SWH Map Amendment 10 - P-Suffix Development Condition to Protect Existing**
2 **Mobile Home Parks**

3
4 **AMENDMENT TO THE KING COUNTY ZONING ATLAS**

5
6 Amend Section 7 Township 23N, Range 5E and Section 14, Township 23N, Range 4E as
7 follows:

8
9 **ZONING**

10
11 1. Add P-Suffix Development Condition WH-PXX to the following seven parcels as follows:

12
13 "a. The use of these parcels shall be limited to Mobile Home Park."

14
15

2172000451
2172000612
2172000565
1180000280
1180000285
1180000290
1180008400

16
17 **Effect:** The proposed amendment limits the use of the affected parcels to that of a mobile
18 home park, which is consistent with the properties' current use. A zoning amendment to
19 remove this limitation would require a public process in which the proponent making the
20 request must demonstrate compliance with the strategies recommended by the Skyway-
21 West Hill Equitable Housing Development Analysis Report.

SWH Map Amendment 11: P-Suffix Development Condition Limiting Marijuana Retail

AMENDMENT TO THE KING COUNTY ZONING ATLAS

Amend Sections 12, Township 23, Range 4 as follows:

ZONING

1. Add a P-Suffix Development Condition to the following 68 parcels as follows:

"The establishment of new marijuana retail uses within the Community Business zone of the Skyway-West Hill subarea shall only be permitted if the total number of marijuana retailers, as permitted in K.C.C. 21A.08.070, within the Skyway-West Hill subarea does not exceed four."

231000005	232000053	1223049058	3969300220
231000011	232000070	1223049068	7580200120
231000012	232000072	1223049077	7580200440
231000014	232000080	1223049111	7580200121
231000020	232000100	1223049117	7580200165
231000022	1223049007	1223049120	7580200170
231000025	1223049027	7580200431	7580200175
231000030	1223049032	1223049128	7580200181
231000035	1223049037	1223049129	7580200182
231000040	7580200270	1223049130	7580200190
232000003	7580200430	1223049149	7580200200
232000010	1223049039	1223049151	7580200205
7580200265	1223049042	1223049156	7580200250
7580200267	1223049043	1223049171	7580200255
232000030	1223049044	1223049178	7580200260
232000035	1223049045	1223049185	7580200435
232000036	1223049054	3969300215	7812801975

18

Effect: The proposed amendment would create a P-Suffix Development Condition on 68 parcels that limits the total number of marijuana retailers allowed within the Skyway-West Hill subarea. This change was recommended in the King County Marijuana Report in Proposed Motion 2019-0012. Existing legally-established marijuana retailers would be allowed to remain in operation and will be regulated as non-conforming uses.

P-Suffix Development Condition Limiting Marijuana Retail

Zoning Map Amendment

 Study Area

 Incorporated Area

 Parcels

 Parks and Open Space

 Waterbodies

- R-6 Residential, 6 Dwelling Units per acre
- R-8 Residential, 8 Dwelling Units per acre
- R-12 Residential, 12 Dwelling Units per acre
- R-18 Residential, 18 Dwelling Units per acre
- R-24 Residential, 24 Dwelling Units per acre
- R-48 Residential, 48 Dwelling Units per acre

- CB Community Business
- P P-Suffix Condition
- SO Special District Overlay

0 500
Feet

Date: 8/27/2019

The information included on this map has been compiled by King County staff from a variety of sources and is subject to change without notice. King County makes no representations or warranties, express or implied, as to accuracy, completeness, timeliness, or rights to the use of such information. This document is not intended for use as a survey product. King County shall not be liable for any general, special, indirect, incidental, or consequential damages including, but not limited to, lost revenues or lost profits resulting from the use or misuse of the information contained on this map. Any sale of this map or information on this map is prohibited except by written permission of King County.

Project: MJ RetailersLimit zone P. McCombs

SWH Map Amendment 12 – Renton Avenue South Residential Density Increase

AMENDMENT TO THE KING COUNTY ZONING ATLAS

Amend Section 14, Township 23N, Range 4E as follows:

ZONING

1. Amend the zoning on the following 49 parcels from R-6-P (Urban residential, 6 dwelling units per acre) to R-12 (Urban residential, 12 dwelling units per acre).

7812801030	7812801095	7812801196	7812801265
7812801035	7812801100	7812801205	7812801270
7812801040	7812801105	7812801210	7812801275
7812801045	7812801110	7812801215	7812801280
7812801050	7812801115	7812801220	7812801285
7812801055	7812801120	7812801225	7812801290
7812801060	7812801125	7812801230	7812801295
7812801065	7812801130	7812801235	7812801300
7812801070	7812801135	7812801240	7812801305
7812801075	7812801180	7812801245	7812801310
7812801080	7812801185	7812801250	
7812801085	7812801190	7812801255	
7812801090	7812801195	7812801260	

12

Effect: The proposed amendment would increase the allowed density on 49 parcels currently zone R-6-P (Urban residential, 6 dwelling units per acre) to R-12 (Urban residential, 12 dwelling units per acre). This change would allow for moderately higher density residential uses adjacent to the Skyway Business District, Dimmitt Middle School, Skyway Library, Metro bus stops, and other services. The zoning change provides additional residential development opportunities adjacent to the pedestrian-oriented commercial district on Renton Avenue South. This increase in density is intended to focus new growth near these services and increase the local market to support the Skyway Business District. The current P-Suffix Development Condition is proposed for removal by SWH Map Amendment 1.

