


FIGURE 1-2 PROJECTED GROWTH IN SEATTLE URBAN CENTERS AND VILLAGES, 2008-2030


44% of population growth and 63% of job growth between 2008 and 2030 is expected to occur in the Center City and adjacent neighborhoods including Uptown, First Hill/Capitol Hill, and South Lake Union.