[image: Milton Inc07 Logo Small]

CITY OF MILTON
COMPREHENSIVE PLAN

Mayor

Debra Perry

City Council

Position 1 Lois Zaroudny
Position 2 Susan Johnson
Position 3 Bryan Ott
Position 4 Tony Bennest
Position 5 Todd Morton
Position 6 Jim Manley
Position 7 Bob Whalen

Adopted
June _____, 2015
(INSERT ORD #)

Planning Commission
Rose Reeves - Chair
Jacquelyn Whalen - Vice Chair
Michael Olson
Jeremy Jansa
Wendy McMillan
Tom Boyle
Todd Larson

Comprehensive Plan Consultants
KPG
Michael Lapham, PE
John Davies, AICP, PTP

Studio 3MW
Deborah Munkberg, AICP
Casey Bradfield

Henderson Young and Company
Randy Young

TABLE OF CONTENTS

Element 01 – Introduction
1. What is a Comprehensive Plan?
2. Milton Planning Area
3. Planning Framework
	Growth Management Act (GMA)
	Countywide Planning Policies (CPP’s)
	Vision 2040 (MPPs)
4. Public Participation
5. Milton 2035: A Vision for the Future
6. Other Comprehensive Plan Studies

Element 02– Land Use
1. Introduction
2. Major Issues, Concerns, and Citizen Input
3. Land Use Goals & Policies
4. Analysis
		Current Land Use
		Environmental
5. Growth and Change
		Employment Capacity
		Residential Capacity
Amending Urban Growth Area
6. A City of Places
		2012 Vision
		Special Planning Areas

Element 03 – Housing
1. Introduction
1. Major Issues, Concerns, and Citizen Input
1. Housing Goals & Policies
1. Analysis
Current conditions
Population Demographics
Affordable Housing
Special Housing Considerations
Capacity, Allocation and Forecast Analysis
Pierce County Allocation
King County Allocation
Puget Sound Regional Council Forecast

Element 04 – Transportation
1. Introduction
2. Major Issues, Concerns, and Citizen Input
3. Transportation Goals & Policies
4. Existing Conditions Analysis
		Motorized
		Non-Motorized
5. Future 2035 Needs Assessment
		Traffic Growth Forecast
		Traffic Operational Needs
		Non-Motorized Needs
		Recommended Network
6. Recommended Improvements
7. Funding
8. Implementation

Element 05 – Parks, Recreation and Open Space
1. Introduction
2. Major Issues, Concerns, and Citizen Input
3. Parks, Recreation and Open Space Goals & Policies
4. Analysis
		Background and Inventory
		Recommended Level Service Standards
		Needs Assessment

Element 06 – Utilities
1. Introduction
1. Major Issues, Concerns, and Citizen Input
1. Utilities Goals & Policies
1. Analysis
Water
Electricity
Stormwater
Sewer
Natural Gas
Telecommunications

Element 07 – Capital Facilities
1. Introduction
2. Capital Facilities Goals & Policies
3. Public Facility Providers
4. Capital Facilities Funding Sources

LIST OF TABLES, MAPS, AND FIGURES

List of Tables

02 - Land Use Element
Table LU-1 – Existing Land Uses
Table LU-2 – Existing Designations
Table LU-3 – Population
Table LU-4 – Pierce County Employment Needs
Table LU-5 – Pierce County Employment Capacity
Table LU-6 – King County Employment Needs and Capacity Summary
Table LU-7 – PSRC Employment Allocation (City Wide)
Table LU-8 – Residential Capacity Analysis

03 - Housing Element
Table 1 – Number of Housing Units
Table 2 – Housing Units by tenure
Table 3 – Value of Owner Occupied Housing
Table 4 – Population by Age, Milton, Pierce and King Counties
Table 5 – Household Income for Milton and Pierce County
Table 6 - Gross rent as a % of household income for households paying rent
Table 7 – Housing cost as a % of household income for households with a mortgage
Table 8 – Household Income
Table 9 – Pierce County Buildable Lands Housing Unit Need
Table 10 – Pierce County Buildable Lands Housing Unit allocation
Table 11 – King County Housing Buildable Lands Analysis
Table 12 – Puget Sound Regional Council Population Forecast

04 - Transportation Element
Table 1 – Street Classification Types
Table 2 – Inventory of Major Streets
Table 3 – Intersection Level of Service Definitions
Table 4 – Intersection Level of Service Results – Existing Conditions PM Peak Hour
Table 5 – 2014 and 2035 Population, Households and Employment
Table 6 – Intersection Level of Service Results – Future 2035 Baseline Conditions PM Peak Hour
Table 7 – Recommended Improvement Projects
Table 8 – Intersection Level of Service Results – Future 2035 Conditions PM Peak Hour with Recommended Improvements

05 - Parks, Recreation and Open Space
Table 1 – Parks, Recreation and Open Space Inventory
Table 2 – Parks Recommended Level of Service Standards
Table 3 – Current Level of Service

06 – Utilities Element
Table 1 – Summary of Milton’s well capacity
Table 2 – Summary of Milton’s water rights
Table 3 – Summary of Milton’s water storage capacity
Table 4 – Water System Population and Demand forecast

[bookmark: _GoBack]07 – Capital Facilities Element
Table 1 - City-Provided Facilities
Table 2 - Facilities Provided by Other Entities
Table 3 - Administrative Facilities Capital Improvement Projects: 2015-2021
Table 4 - Administrative Facilities Funding: 2015-2016
Table 5 - Electric Utility Capital Improvement Projects: 2015-2021
Table 6 - Inventory of Open Ditches and Pipes in Milton’s Stormwater System
Table 7 - Stormwater Utility Capital Improvement Projects: 2015-2021
Table 8 - Stormwater Utility Funding: 2015-2021
Table 9 - Water Utility Capital Improvement Projects: 2015-2021
Table 10 - Interceptor Lines
Table 11 - Pump Stations
Table 12 - Inventory of Existing School Facilities in the Fife School District
Table 13 - Enrollment Forecasts, 2014-2020

List of Maps

02 - Land Use Element
Map LU-1 – Special Planning Areas
Map LU-2 – City of Milton Urban Growth Area
Map LU-3 – Critical Areas Map 1: Landslide, Erosion, and Seismic Hazard Areas
Map LU-4 – Critical Areas Map 2: Wetlands, streams, and floodplain
Map LU-5 – Critical Areas Map 3: Aquifer recharge areas

03 - Housing Element
Map 1 – Single Family housing development pattern, South of Milton Way
Map 2 – Single Family housing development pattern, North of Milton Way
Map 3 – Multi Family housing development pattern, east of 23rd

04 - Transportation Element
Map T-1 – Functional Street Classification
Map T-2 – Existing PM Peak Hour LOS
Map T-3 – Existing Transit Service
Map T-4 – Pedestrian Facilities
Map T-5 – Future 2035 Baseline Conditions PM Peak Hour LOS
Map T-6 – Planned Bicycle Network
Map T-7 – Recommended Improvements
Map T-8 – Future Conditions PM Peak Hour LOS with Improvements

05 – Parks, Recreation and Open Space
Map PRO 1 – Parks, Recreation and Open Space

06 – Utilities Element
Map UT-1 - Water Utility Service Area
Map UT-2 - Electrical Utility Service Area
Map UT-3 - Stormwater Utility Service Area

List of Figures

03 - Housing Element
Figure 1 – Ethnicity within City of Milton

image1.png
MILTON]|

INCORPORATEDS o —

< 101~

