

Auditing Your Way to “Clearer, Faster, Better” Zoning

Paul Rice, Principal Planner Lakewood PPW
Tina Axelrad, Principal City Planner, Denver CPD
Don Elliott, FAICP, Clarion Associates

20th RMLUI Conference
Denver, March 2011

Three Perspectives

- Lakewood, CO
 - Code audit (and rewrite) performed with in-house staff and consultants over 19 months.
- Denver, CO
 - Extensive Code Diagnosis prepared by consultant and task force over 12-18 months
- Elsewhere
 - Audit approaches from Philadelphia, PA, Calgary, MB, and Lake Oswego, OR

Lakewood Planning History

- 1969 – Jefferson County Ordinance
- 1980 – Amended Ordinance
- 1982 – Remapping complete
- 2003 – New Comprehensive Plan
- 124 Amendments between 1969 and 2009
- 238 Planned Developments

Why Revisit the Zoning Ordinance?

- The Lakewood! Zoning Improvement process began with three staff defined goals:
 - Simplify organization of the zoning ordinance and clarify the various approval processes
 - Incorporate standards to address changes in technological advances, unnamed land uses, and best practices
 - Align the zoning ordinance with vision of the Lakewood Comprehensive Plan, sub-area plans and corridor plans

Beginning the Lakewood! Zoning Improvement Process

- City staff initiated process – June 2009
- Project support from Mayor and City Council
- Identification of the Professional Work Group which is comprised of City staff
- Creation of a Community Advisory Group to assist staff with issue identification and ordinance development
 - Citizen Planning Academy, 300 graduates
 - 60 members, now at 28 participants
 - Staff developed introductory program and schedule for introducing new concepts
 - Ambassadors for the Lakewood! Zoning Improvement process

Lakewood Audit

- Planning staff research program and identification of issues
- Professional Work Group identification of issues
- Community Advisory Group
- Industry Focus Group surveys
- Intake of public feedback and comments
 - Website (www.playyourpart.org)
 - Community Events
 - Open Houses and Workshops
 - Public surveys distributed at open houses and workshops

Lakewood Process

- Address inconsistencies, introduce best practices and new land use concepts
- Identify what is working well and what needs to be modified in the zoning ordinance
- Public and staff comments assisted in developing of policy objectives and creating an ordinance change list
- Report I – Project Background, Objectives, and Preliminary “Bullet Code” presented to Planning Commission and City Council

Lakewood Process

- Anticipated 36 months to complete
- Original goal of 18 months
- Consultant participation
 - Speakers at Community Events
 - Industry Focus Groups
 - Graphic support
 - Ordinance testing

Public Involvement as of March 2011

- Website (www.playyourpart.org)
- E-News blast, KLTv, Looking at Lakewood, Friday Report, newsletters, postcards
- **20** Community Advisory Group meetings
- **4** Staff presentations at neighborhood and HOA meetings
- **5** Staff presentations at business association meetings
- **9** Industry Focus Group meetings with 40 firms and businesses
- **3** Community Events
- **6** Workshops and **3** Open Houses

Surprises in the Process

- Dedication and continuing support of the Community Advisory Group
- Planning staff interactions with other City staff (Professional Work Group)
- Redirecting the focus of the Professional Work Group
- Community support for expanding allowances for the Urban Agriculture concept

What We Would Do Differently

- Designate a full time project manager for the zoning improvement process
- Complete the research and analysis portion earlier in the process or before beginning the public outreach process
- Provide for an external review of the research and analysis process and staff findings
- Make better use of branding and website

DENVER[®]
THE MILE HIGH CITY

THE NEW ZONING CODE

PUTTING BLUEPRINT DENVER TO WORK

Denver Project Phases

Phase I: Analysis and Problem Definition

Phase 2: Alternative Approaches

Phase 3: Drafting New Code

Phase 4: Code Adoption and
Implementation

Deciding What to Fix

- Analysis and Problem Definition
- Plan-driven approach
 - “Implementing Blueprint Denver” = refrain
- Key players
 - City staff
 - Zoning Code Task Force
 - Consultant team
 - Collaborative of all players in this phase

Deciding What to Fix – Step #1: Public Listening Sessions

- Stakeholder interviews (consultants interviewed staff, code users, organizations, city council)
- 5 public listening sessions throughout city
 - What type of development do you like / not like in your neighborhood?
 - What type of development would you like to see?

Deciding What to Fix – Step #1: Public Listening Sessions

- Short list of similar comments distilled
 - Bulk/scale of residential infill development
 - Mismatch between existing character on the ground & zoning entitlement
 - Transitions between more/less intense development;
 - Code format and usability concerns
 - Over-use of “custom” zoning and complexity of rezoning process
 - Public participation in zoning changes and project review

Deciding What to Fix – Step #2: Code Diagnostic Report

- Analysis, problem definition and identification of next steps
- Organized by Blueprint Denver’s “Areas of Stability” and “Areas of Change”
- Additional general analysis of AOS “character” and forces of change
 - Neighborhood typologies
 - Typical building types
 - Demolition and rebuild patterns/trends
- Next steps: Further definition of neighborhood “character” or “context” for zoning purposes

Deciding What to Fix – Step #2: Code Diagnostic Report

- Additional general analysis of AOC zoning disconnect from adopted plan objectives:
 - Comparison of current zoning vs. Blueprint plan:
 - Capacity
 - Land use mix
 - Return on investment
- Significant zoning changes recommended
 - Allow greater intensity, density by-right
 - More mixed-use zoning needed
 - Reduce parking
 - Legislative rezonings

Prioritizing the Fixes

- Led by Zoning Code Task Force with staff support
- Derived from Diagnostic Report
- Written Statement of Top 3 Problems to Fix:
 - Vision and code alignment
 - Complexity and consistency of code procedures
 - Code format and usability

Why Go Through All That?

- **One** year to conduct listening sessions, complete diagnostic report, and present to public; plus
- **One** year to draft and finalize problem statements [*Note: other update activities occurred during this time*]
- **Benefits:**
 - Clear roadmap - referred to repeatedly during following years of drafting and public outreach
 - Kept team focused – tool to deflect many of the “while you’re at it, fix it” suggestions so that momentum remained targeted on priority problems

As Time Passes, Flexibility to Revisit the Fix-It List

- Problem Statements in 2008 – 3 years since project start
- Denver community demands renewed focus on Sustainability and Affordable Housing
- Challenge = How assure zoning code fixes can and will address these issues without losing momentum?
- Audits completed using first drafts of new code
 - Consultant comparison of old code, new code draft and best practices – identify gaps and opportunities to address in zoning
 - Staff and ZCTF reviewed broad menu of consultant recommendations
 - Staff identified fixes already in progress
 - Staff recommended additional fixes that fit into project timeline
 - Staff recommended issues to “take up later” in partnership with other agencies

Experience Elsewhere

Philadelphia

- 1 year process with consultant to develop 200 page Road Map and TOC for new code
- Assessment of Problems
- Best Practices Report on new / tough issues
- Recommendations and TOC for new Code

Calgary

- 4 month process with consultants to develop four-part “Audit”

Short-Term Code Fix	Long-Term Code Fix
Short-Term Admin Fix	Long-Term Admin Fix

Experience Elsewhere

Lake Oswego, OR

- 4 month process with consultants to develop “Audit” addressing 8 topics
 - System of Zoning and Use Regulation;
 - Development Standards;
 - Readability/Clarity/Graphics
 - Land Use Decision Process;
 - Exceptions, Adjustments, and Interpretations;
 - Technology; and
 - Content and Policy Issues
- Integrated into “Annotated Outline”
 - Builds support and momentum

Common Techniques

- Survey of staff & stakeholders
 - Increasingly on-line survey
- Survey of the public
 - Almost always an on-line survey
 - Requires skill to pose question the public can understand

Getting Beyond the Obvious

- It's not that hard to list the things in the current code that you know are wrong and that should be done
- The difference between a routine and truly helpful Audit is in taking two additional steps:
 - **Seeing what is not there** – the topics and tools that are not in the code because no one knows about them, and no dispute has ever come up in that area
 - **Seeing what you can do without** – being able to imagine a better result with fewer regulations or fewer review steps

Common Issues - General

- Consolidating/eliminating districts
- Consolidating/eliminating uses
- Deconstructing reliance on PUDs
 - Replacing/addressing negotiated approvals?
- Ensuring consistency with federal law
 - Federal Telecommunications Act
 - Manufactured Housing Act
 - Fair Housing Act Amendments (affordable and other)
 - Americans With Disabilities Act
 - Religious Land Use and Institutionalized Persons Act
- Ensuring consistency with state law
 - Vested rights
 - Regulatory impairment of property rights

Common Issues - Substance

- Residential lot requirements
 - Leading source of regulatory inflation of housing prices
- New / unfamiliar housing types
 - Accessory Dwelling Units (ADUs)
 - Small lot / zero lot line products
- Allowing appropriate mixes of use
 - Doesn't necessarily require new districts
- Getting parking right
- Allowing sustainability features
 - Accessory and primary wind, solar, geothermal
- Allowing urban agriculture
 - Farmers markets and supported farms

Common Issues - Procedures

- Address common variances
 - Just permit them with conditions
- Identify specific local bottlenecks
 - Provide objective standards to avoid review hearings
- Reduce the number of review steps
 - Delegate decisions from CC to PC, or PC to staff
 - Allow rights of appeal back to current decision-maker
- Reduce the number of discretionary decisions
 - Winnow out conditional uses that could be by-right with conditions from that actually require judgment

Questions and Discussion