

Shelter Land Use Code Amendment: Survey Results & Framework Overview

Homeless Shelter LUCA Community Workshop
April 3, 2018

In Support of City's Vision

- 2014-15 Council priorities directed city to work toward an Eastside solution for a permanent winter shelter
- 2014 Diversity Advantage Plan: “Supporting the establishment of a year-round homeless shelter on the Eastside”
- Comprehensive Plan Policies (2015)
 - HO-35
 - HO-36
 - HS-14

Public Engagement in Draft LUCA Development

- City-wide Survey: March 7 – 21
- Community Workshop: April 3
 - Share public input from the city-wide survey
 - Solicit input on the draft LUCA framework
- Mini-Community Workshops: April 5
 - Crossroads Community Center: 10:00 – 11:30 am
 - South Bellevue Community Center: 5:30 – 7:00 pm

Citywide Survey Results

85%
completion rate

09m:55s
to complete

1896

number of
responses

Q2: Neighborhood Area

Citywide Shelter Land Use Code Amendment

Q3 & Q4: Additional Demographics

Client/Operator/Provider

Bellevue Business Owner

Q5: Elements that Define a Permanent Homeless Shelter

Q6: Shelter Should Be Near

Q7: Shelter Should Not Be Near

Q8. Submittal Requirements

Q9. GNA Stakeholder Input

Survey Results

Open Comment Responses

- Schools/students
- Healthcare providers
- Council members
- Transit customers
- Shelter/service operators
- Area workers

Q10. Additional Comments or Ideas

Additional comments provided input on the following topics:

- Common definitions for key terms
- Council should explore different policy direction
- Input on location of shelter and proximity to other uses
- Input on shelter operations
- Safety concerns
- Input on future public engagement processes
- Input on code requirements and application requirements

Q11. City News & Shelter-Related Updates

Citywide Shelter Land Use Code Amendment

City's Shelter Permitting Response

2016 – 2018

Policy Framework

Community Input
Due Diligence Report
Best Practices
Citywide Survey

2018

Land Use Code Amendments

Use Requirements, Definitions,
Development Standards, Design
Guidelines and Facility Operations

Shelter Permitting

City Approval Process

Citywide Shelter Land Use Code Amendment

LUC Amendment to Support Shelter Success Citywide

- Review information compiled to-date
 - Individual and Community Group Feedback
 - City Due Diligence Report
 - Best Practice Research/Peer Cities
- Survey Interested Stakeholders Citywide
- Present the initial LUCA framework (Workshops)
- Listen to feedback (Workshops)
- Engage the City Council

Initial LUCA Framework

Next Steps

- Council Code review will begin following the community workshops
- Draft LUC Amendments informed by the public engagement will be presented on April 23
- LUC Amendment Council Discussion
 - May 7
 - May 21
- A date will be scheduled for the required public hearing (tentatively June 11)

