

West Salem Business District Zone Code Clean-up

PLANNING COMMISSION WORK SESSION
NOVEMBER 7, 2017

Planning Commission Work Session

- Staff Presentation – Project Process and Background
- Staff Presentation – Proposed Zoning Changes
- Questions and Discussion of the Project

West Salem Urban Renewal Area

West Salem URA - Projects

- **Projects**
 - Wallace Marine Park Trail
 - 2nd Street NW
 - Way-finding signage
- **Action Plan**
 - Transportation
 - Zoning Code Clean-up
 - Grant program

Current Zoning Map

West Salem
Central Business District

2nd Street
Craft Industrial Corridor

Edgewater/2nd Street
Mixed-Use Corridor

West Salem Central Business District

West Salem Central Business District

West Salem
Central
Business
District

West Salem Central Business District

- Replace “patchwork” of zones with single district
- Allow new residential and commercial
- Existing uses not affected
- Walkable design

West Salem Central Business District

Seeking Input:

- Off-street parking reduction
- Narrow street standards

2nd Street Craft Industrial Corridor

2nd Street Craft Industrial Corridor

**2nd Street
Craft Industrial
Corridor**

2nd Street Craft Industrial Corridor

- Allow “Craft Industrial” use
- Walkable design

Edgewater/2nd Street Mixed-Use Corridor

Edgewater/2nd Street Mixed-Use Corridor

Edgewater/2nd
Street
Mixed-Use
Corridor

Edgewater/2nd Street Mixed-Use Corridor

- Extend mixed-use zoning north of 2nd Street
- Extend mixed-use zoning across Western Gateway (Safeway, intersection of Edgewater/Eola)
- Streamline zoning rules

Stakeholder Committee and Outreach to Date

- Stakeholder interviews early 2017
- WSRAB ongoing
- April 3 WSNA
- July 27 WSBA
- TAC meetings June-September
- DKS Associates traffic consultant summer and fall 2017
- September 5 DLCD and ODOT
- September 19 Edgewater Partnership Meeting
- October 18 Community Meeting
- October 26 WSBA

Next Steps

- Continued public outreach through the end of 2017
- December 2017 - refined draft of code amendments
- Early 2018 - public process for adoption

Project Contacts

www.cityofsalem.net/Pages/west-salem-zone-code-clean-up.aspx

- Bryan Colbourne

bcolbourne@cityofsalem.net

(503) 540-2363

- Tory Banford

tbanford@cityofsalem.net

(503) 540-2445

Proposed New Zones

Current Zoning Map

