

East Main Transit-Oriented District Open House February 14, 2018 Summary

45 residents and interested persons attended the East Main Transit-Oriented District Open House and Bellevue City Hall on February 14, 2018. Planning and Community Development staff were available to present exhibits and answer questions regarding the project.

Excerpts of Comment Cards that were submitted:

"I am very concerned about the high rise 200'-300' buildings across from the Surrey Down neighborhood. The privacy, security, and value of our homes must be preserved. This is not a graceful transition – 30 stories to single family."

"Concerned about TOD high density access to quiet Surrey Downs neighborhood park. There should NOT be easy access to SD neighborhood from 112th. We have already experienced break-ins since vacant houses attracting trouble."

"De-emphasize auto-related improvements (\$\$\$) and create simple expanded access for good walking and bikes."

"Project must include affordable housing, as we seldom see large redevelopment opportunities such as this near light rail stations."

"Please design 114th Ave. SE so that motorized traffic accessing these sites is not a threat to people who us this as a bike route to Downtown."

"Maximize development potential to get the full ROI benefit from our multibillion dollar investments in Sound Transit."

"Your materials state 'graceful transition from downtown to surrounding neighborhoods." This plan has NO transition. It is totally out of scale to have 300' tall skyrise across 112th from a single-story home. This development will tower over the neighborhood and bring a mass of

people who will flood the area with traffic. This is a gift to developers and a large imposition to surrounding neighborhoods."

"Surrey Downs residents need pedestrian and bicycle access in and out of Surrey Downs to 112th. We should not be forced to go north around and through the busy East Main Station to get to the proposed Red Lion Hotel site, Bellevue Club, SE 8th Park and Ride, or all of the trails in the Mercer Slough Park. Please consider all options for access to Surrey Downs Park from 112th. Thank you."

FAQ

East Main Transit-Oriented Development Area

What has happened so far?

Aug 2014	East Main Citizen Advisory Committee (CAC) is appointed and charged with developing a vision and recommendations for the station area
Jun 2016	CAC transmits recommendations, as documented in the Bellevue <i>East Main Station Area Plan</i> , to City Council
Aug 2016	City Council approves CAC recommendations
Nov 2017	City Council directs staff to prepare Comprehensive Plan and Land Use Code amendments as recommended in the East Main Station Area Plan

What are the next steps?

In February, 2018, the Planning Commission will begin review of draft Comprehensive Plan and Land Use Code amendments and legislative rezones of the commercially zoned properties in the designated transit-oriented development area (see map below). The Commission's recommendation to the City Council is scheduled for fall 2018. City Council will likely take final action on the recommendations by the end of 2018 or early 2019.

What are the Comprehensive Plan and Land Use Code?

The Comprehensive Plan (CP) is a long-range policy document that guides the City's growth and development. The Comprehensive Plan does not contain regulations, but does guide decisions and regulations on land use, development, transportation and other topics.

The Land Use Code (LUC) is the City's set of regulations that establish the requirements for development in Bellevue, including zoning designations, permitted and prohibited uses, development standards, design guidelines, review procedures and other specific requirements.

How can I find out more?

https://planning.bellevuewa.gov/planning/planning -initiatives/east-main-station-areaimplementation/Contact: Mark Heilman Community Engagement Lead mheilman@bellevuewa.gov 425-452-2735 Comments can be made during the public comment period at Planning Commission meetings (dates and times below), online through the project website listed above, by email to Mark Heilman (mheilman@bellevuewa.gov), or in writing to Mark at City of Bellevue, PO Box 90012, 98009-9012

Planning Commission Meetings

Planning Commission and other meetings will be posted to the project website. Your comments are welcomed throughout the process. City Hall, 450 110th Ave NE Room 1E-113

Confirmed Planning Commission dates to consider East Main Transit-oriented Development: Feb. 28, Mar. 14

Tentative Planning Commission dates to consider East Main Transit-oriented Development: Apr. 4, Apr. 25, May 23, Jun. 13

East Main Transit-Oriented Development Area

What has happened so far?

Aug 2014East Main Citizen Advisory Committee (CAC) is appointed and charged with developing a vision and recommendations for the station area

Jun 2016 CAC transmits recommendations, as documented in the Bellevue *East Main Station Area Plan*, to City Council

Aug 2016City Council approves CAC recommendations

Nov 2017 City Council directs staff to prepare Comprehensive Plan and Land Use Code

amendments as recommended in the East Main Station Area Plan

What are the next steps?

The Planning Commission will begin review of draft Comprehensive Plan and Land Use Code amendments in February 2018, with a recommendation to the City Council scheduled for fall 2018. City Council will likely take final action on the recommendations by the end of 2018 or early 2019.

What are the Comprehensive Plan and Land Use Code?

The Comprehensive Plan (CP) is a long-range policy document that guides the City's growth and development. The Comprehensive Plan does not contain regulations, but does guide decisions and regulations on land use, development, transportation and other topics.

The Land Use Code (LUC) is the City's set of regulations that establish the requirements for development in Bellevue, including zoning designations, permitted

and prohibited uses, development standards, design guidelines, review procedures and other specific requirements.

How can I find out more?

planning.bellevuewa.gov/planning/

Contact:

Mark Heilman, Community Engagement Lead mheilman@bellevuewa.gov 425-452-2735

Planning Commission Meetings

Planning Commission and other meetings will be posted to the project website. Your comments are welcomed throughout the process.

City Hall, 450 110th Ave NE Room 1E-113

Feb. 14, 6:30p.m. (Cancelled)

The Planning Commission will begin to consider the East Main Transit-oriented Development Plan.

Upcoming Planning Commission dates to consider East Main Transit-oriented Development: Feb. 28, Mar. 14

Tentative Planning Commission dates to consider East Main Transit-oriented Development: Apr. 4, Apr. 25, May 23, Jun. 13

Vision

Implementation

Action

CAC Station Area Plan

COMMISSION CPA, LUCA, Rezone **COUNCIL** CPA, LUCA, Rezone

Develop vision & recommendations with public input.

Develop policies & code with public input.

Ensure consistency of vision, policies & code with Council direction.

Feb Jun/Jul Fall Mar Apr May Feb 28 **Prelim Mar 14** Apr 4, 25 May 23 **Annual** CPA **CPA** LUCA/ Amendment LUCA Rec **CPA Process**

CAC = Citizen Advisory Committee

CPA = Comprehensive Plan Amendment

LUCA = Land Use Code Amendment

VISION

CONCEPTS

- Lively transit-oriented neighborhood
- Variety of housing choices, office and neighborhood-supporting commercial uses
- Graceful transition from downtown to surrounding neighborhood
- Small walkable blocks and connected pathways
- Open spaces, abundant landscaping and trees integrated with development

TRANSPORTATION

POLICY CONCEPTS

- Complete and connected transportation system
- Safe and inviting pedestrian and bicycle environment
- One or more new east/west connections between 112th and 114th
- Future connection of Main St to Wilburton and Eastside Rail Corridor
- Protect nearby neighborhoods from spillover traffic impacts

OPEN SPACE and NATURAL ENVIRONMENT

POLICY CONCEPTS

- Attractive and functional open space system
- Connect with larger parks and open space system
- Promote environmental sustainability

SITE PHOTOS

SITE PHOTOS

LAND USE AND URBAN DESIGN

LAND USE POLICY CONCEPTS

- -Mix of uses in a compact vibrant center
- -Development to optimize transit use and access
- -Housing that meets diverse needs
- -Complement existing neighborhoods

URBAN DESIGN POLICY CONCEPTS

- -Distinctive pedestrian-oriented character
- -Lively public spaces
- -Development sized to serve local area
- -Minimize visual intrusion of parking
- -Reinforce role as Downtown gateway
- -112th Ave SE is an active pedestrianfriendly green boulevard

