NORTH PLAINS COMPREHENSIVE PLANPRIVATE

Compiled Amendments

June 1996

Table of Contents

Part 1 -
INTRODUCTION
1-1

VISION STATEMENT
1-2

Part 2 -
PLAN ELEMENTS
2-1

Part 3 -
PLANNING INVENTORY
3-1

Part 4 -
PLAN IMPLEMENTATION
4-1

Part 5 -
APPENDIX
5-1

Redlined text represents amendments added by Ordinance No. 224, adopted 9-7-93.

NORTH PLAINS COMPREHENSIVE PLAN

PART I

INTRODUCTION

COMPREHENSIVE PLAN OF THE CITY OF NORTH PLAINS

PART I

INTRODUCTION

The City of North Plains is a rural residential community located in western Washington County on the western fringe of the Portland metropolitan area. Platted in 1910, the community was incorporated in 1963. In 1980 the community had approximately 750 residents which is expected to approach 2000 more than double to 1720 residents by the year 2000.

While maintaining its small town character, the citizens and elected officials of North Plains look to continued growth and prosperity. To this end, the City has embarked on a comprehensive land use planning process designed to:

o
Address the statewide planning goals of the Land Conservation and Development Commission (LCDC);

o
Encourage orderly and coordinated urban growth and provide urban level services in an efficient and economic manner;

o
Enhance community livability and encourage economic expansion; and

o
Preserve the community's character and natural resources for future generations.

TERMINOLOGY USED IN COMPREHENSIVE PLAN

GOAL: The statewide Planning Goal as determined by the State Legislature and administered by the Land Conservation and Development Commission.

OBJECTIVE: The specific City concerns toward which effort is to be directed.

POLICY: The policy statements set forth a guide to City courses of action which are intended to carry out the Goals and objectives or the Plan. The policy statements present to City officials and potential developers a clear picture of the City Council's position on matters pertaining to physical improvements and developments.

PLAN ELEMENT: A section of the Plan. Each section begins with a general statement of conclusions on which the policies are based.

INVENTORY: The known facts (supportive material) that are applicable to the plan element.

IMPLEMENTATION: The Process by which policy will be realized in the community.

VISION STATEMENT OF THE CITY OF NORTH PLAINS

Adopted by Ordinance No. 224

September 7, 1993

INTRODUCTION
The people of the City of North Plains have seen many changes in their community recently and have decided to create this Vision Statement as the foundational document for:

1.
Taking a proactive approach to controlling their own destiny by creating a new community identity with projections to the Year 2045 2040,

2.
Improving their ability to compete with the approximately 30 other communities in the region for their fair share of future growth and economic development by among other things, expanding their jurisdictional boundaries, where appropriate, and

3.
Enhancing the liveability of and encouraging pride in the community by stressing the unique natural environment city's unique character. To include, but not limited to, the agricultural/forest products/railroad legacy, and pioneer heritage of North Plains.

4.
Helping to provide general guidance to the City for interpreting and amending the Comprehensive Plan and Zoning and Development Ordinance. This Vision Statement is not intended to provide guidance for additional standards of approval of for individual land use decisions.

THE VISION
We, the City of North Plains, shall create a new community identity by focusing on the following concepts:

1.
Quality - We will be known throughout the state for the effort of our people to maintain and enhance our small town roots while being a good, healthy, and economically viable place to live and work.

2.
Difference - We are different from any other community in Washington County and our ability to enhance our create a new identity will be credited to the foresight, creativity and action of the people, our greatest asset.

3.
Diversity - Given our potential to develop yet untapped assets, we will become more diverse physically, culturally and economically, and we will anticipate and embrace this trend.

4.
Opportunity, Equity, and Fairness - Our community will be shaped by the people who live and work here, and will offer a place where individual effort is supported and encouraged, where people care about each other, and where we actively pursues our fair share of future opportunities coming to the region.

5.
Character - We will create a sense of place, an identity that is clearly apparent and consciously embraced.

6.
Growth - We will continue to grow and become a place where jobs, affordable housing, and public services are available and capable of meeting the needs of the evolving urbanizing population. We will become a net importer of jobs.

7.
Accessibility - We will grow dramatically along our major existing transportation routes, the local system assets of State Highway 26 (the Sunset Corridor), Glencoe Road, Dersham Road, Jackson Road and the Burlington Northern Rail Line. Mobility will be planned for and provided through an efficient, balanced transportation system, as well as with safe and adequate connections to the regional transportation network.

8.
Density - We will continue to recognize the importance of balancing low, medium and high density land use with the need for small, medium and large development sites.

9.
Linkage - We will put considerable and thoughtful effort into ensuring that quality relationships are maintained between urban and rural uses, town center and residential fringe, and the City and the people.

10.
Natural Areas - Our identity in the future will be also tied to our natural and open space areas linked by functional wildlife and recreational corridors, including the unnamed tributary to McKay Creek, its tributaries, and the new Pumpkin Ridge Golf Courses.

11.
Central Town Square - We will create a mixed use, urban density, pedestrian oriented, economic activity center, accessible by transit as well as rail, and exemplifying quality urban design with a small town flavor.

12.
Conservation - We will be guardians of careful with our natural, historical and cultural heritage, mindful of what we have inherited and equally mindful of what we have to contribute to the future.

13.
Workable - Our vision shall be a model for the way we can manage our growth in practical and cost-effective ways so that we ensure we have a viable economic future while preserving our liveability.

14.
Continuity - We are committed to seeking and choosing the direction for our future through long-term planning while addressing the demands of the day.

15.
Coordination - Successful management of our comprehensive plan and vision statement growth will require the cooperation and coordination of federal, state and regional agencies, county and city governments, and special districts.

FEATURES OF THE VISION

1.
The development of goals, policies, ordinances and implementation plans of the City to:

a.
Create new and expand old jurisdictional boundaries to actively control land use planning on lands outside the City limits:

I.
Extensions of the Area of Interest of the Urban Planning Area Agreement with Washington County to include the Pumpkin Ridge Golf Courses, the Jackson road interchange, and all property between in the short term,

ii.
Expansions of the urban growth boundary to include additional commercial, industrial and residential lands to the west, north, east and south,

iii.
Amendments to the goals and policies of the Comprehensive Plan to achieve the vision,

iv.
Updated comprehensive inventories and commissioned economic and transportation studies to clearly illustrate our needs,

v.
Amendments to the Urban Planning Area Agreement with Washington County,

vi.
Amendments to annexation policies to encourage balanced growth, and

vii.
Creation of urban holding zones and reserve areas inside and outside the City.

b.
Maintain and enhance the City's existing character as an indpendent neighboring city autonomy from the Portland Metropolitan Urban Area,

c.
Provide diverse housing types not available under the current plan and zoning ordinance,
d.
Acknowledge and appropriately plan for our recognized assets, such as Recognize and take advantage of the newly acquired economic assets - the award winning Pumpkin Ridge Golf Courses, and the older existing assets of the established industrial uses, historical Glencoe townsite, and adjacent major transportation corridors.

2.
Mixed use, pedestrian friendly, economically viable town square centered on a new rural small farm town civic center and park, post office, retail commercial, urban residential, and office uses linked efficiently via Highway 26, the existing county road system and the rail line to the region.

3.
Well planned mixed residential neighborhoods and commercial uses surrounding the central town square downtown.

4.
Special attractors for tourists and others such as the development of the Glencoe Townsite, an antique railroad park and trolley system, or working historic farm or forestry operation.
5.
Natural pedestrian ways and bike paths throughout town.

5 6.
Buffer incompatible neighborhoods from one each other to enhance liveability.

7.
Community contest to name the unnamed creek and create gateway identity for the City and surrounding area.
6 8.
Redevelopment of central town square downtown core to encourage small town commercial and residential mix creating a "live-work" community.

7 9.
Expand public transportation to the area with eventual public transit light rail connection to the south east.

8 10.
Commercial and industrial development along Highway 26 from Jackson Road to Dersham Road, along Burlington Northern Rail Line and along county road corridors (Dersham, Gordon, Glencoe, and Jackson Roads) with buffered and complimentary mixed use residential use beyond.

9 11.
Preserve and increase natural areas, parks and dedicated open space.

10 12.
Redirect existing industrial truck traffic off Commercial Avenue through a new Gordon Road improved Highway 26 interchanges.

11 13.
Street trees and tree lined boulevards on main arterials (i.e.- Glencoe Road) with gateway presentation from the Sunset Highway.

12 14.
All utilities underground except in cases of significant impacts to natural areas.

13 15.
Linear park and wetlands along McKay Creek tributaries unnamed creek, combined with nature and wildlife trail including outdoor educational exhibits spotlighting new landscape, wetlands and erosion control industry in the community.

14 16.
Continue to attract Attract or develop major regional event, such as PGA golf tournament, music contest, or special festival.

15 17.
Walking tour of historical community homes, buildings and sites.

16 18.
Community facilities services such as library, swim center, jogging trail, and summertime activities in parks.

17 19.
Expand North Plains postal service routes into surrounding area to encourage identity.

18 20.
Continued citizen involvement in the process of creating and enhancing the vision, by encouraging strong citizen participation by the residents of North Plains, their Planning Commission and City Council.

NORTH PLAINS COMPREHENSIVE PLAN

PART 11

PLAN ELEMENTS

TABLE OF CONTENTS

Citizen Involvement

2-1

Land Use planning

2-5

Scenic and Historic Areas and Natural Resources
2-8

Air, Water and Land Resources

2-12

Areas Subject to Natural Disasters and Hazards
2-15

Recreation

2-18

Economics

2-20

Housing

2-22

Public Facilities and Services

2-25

Transportation

2-28

Energy

2-32

Urbanization

2-34

Land Use Map
Following Page
2-49

PART II

PLAN ELEMENTS

CITIZEN INVOLVEMENT

The opportunity for the active participation of the residents and landowners of an area in the preparation of a community's comprehensive plan is not just mandated by state law, but is also the only realistic means of assuring that the community's planning efforts will be worthwhile and meaningful endeavors.

A Community's leaders must not only provide the public with a change to view and respond to the planning documents and studies, but must also affirmatively seek out and request the involvement of the community's citizens. Otherwise all of the citizen feedback will come during the final hearings on the plan and a great deal of it will then be negative. Small communities such as the City of North Plains do not have the resources to prepare, adopt, and revise plans that do not have the support of at least a significant portion of the community's citizens.

Goal 2 of the Statewide Planning Goals also provides that "opportunities shall be provided for review and comment by citizens and affected governmental units during preparation, review, and revision of plans and implementation ordinances." Just as the involvement of the community's residents is important to the preparation and review by all of the community's providers of governmental services (the County; school and fire district, etc.), public utilities (telephone, power, gas, etc.), and transportation services (railroad, public transit, etc.) is essential.

The community's businesses and industries (including agricultural businesses) must also be involved since these activities are often not only strongly influenced by the results of a comprehensive planning effort, but are also often, due to their impact on the economic health of the area through payrolls and taxes, an important means by which the goals and objectives of a community may be achieved.

Many of the mechanisms for involvement of the area's residents are also appropriate for the involvement of these other governmental, public utility, and transportation providers as well as businesses and industries.

STATEWIDE PLANNING GOAL

To develop a Citizen Involvement Program that insures the opportunity for citizens to be involved in all phases of the planning process.

CITY OBJECTIVES AND POLICIES

OBJECTIVE: An effective Citizen Involvement Program requires that an officially recognized body (Committee for Citizen Involvement - C.C.I.) be responsible foe overseeing and reviewing the effectiveness and impact of the program.

POLICIES:

1.
The Citizen Involvement Program will be directed by the City Planning Commission sitting as the Committee for Citizen Involvement.

2.
Not less than once every two years, the City Planning Commission shall normally evaluate the City's Citizen Involvement Process and shall report its findings in writing to the City Council along with recommendations as appropriate for improving the program.

3.
CPO No. 8 is recognized as a Citizen Planning Advisory Committee.

OBJECTIVE: The Citizen Involvement Program should recognize the need for a number of different forms of communication.

POLICIES:

4.
Information about the City's planning activities and noting upcoming meetings, workshops, etc. shall be included in the City newsletter.

5.
News articles on the planning effort shall be prepared each month and be made available to the local newspapers and radio station.

6.
Notices of public hearings on the plan shall be mailed to all persons within the affected area, and to all affected agencies.

7.
Opportunities to present the planning process before community organizations shall be actively sought.

OBJECTIVE: Citizens should have a reasonable opportunity to be involved in all phases of the planning process shall be actively encouraged.

POLICIES:

8.
Citizen assistance in the preparation of each phase of the planning process shall be actively encouraged.

OBJECTIVE: Effective public participation requires that technical information that serves as the foundation of the plan be presented in an understandable form.

POLICIES:

9.
Information necessary to reach policy decisions shall be available in a simplified form, understandable form.

10.
A copy of all technical information shall be available at the North Plains City Hall. Upon written request, within 10 working days written assistance in interpreting and using technical information shall be provided.

OBJECTIVE: The City should assure that citizens will receive a response from policy makers.

POLICIES:

11.
Recommendations resulting from the citizen involvement program shall be retained and made available for public assessment. Citizens who have participated in this program shall receive a response from policy makers. The rationale used to reach land use policy decisions shall be available in the form of a written record.

OBJECTIVE: Adequate human, financial, and informational resources should be allocated to this Citizen Involvement Program within the planning budget.

POLICIES:

12.
The level of funding and human resources allocated to the Citizen Involvement Program should be an amount that will sufficient to make citizen involvement an integral part of the planning process.

LAND USE PLANNING

To insure adequate land for residential, commercial and industrial development, the following categories have been developed for use in the comprehensive plan map, which will provide the basis for the City's zoning map. These categories are defined as follows:

Low Density Residential: Areas primarily suited for development of single family dwellings at a density not to exceed 4.4 dwelling units per net acre (minimum lot size of 10,000 square feet per dwelling). Duplexes permitted as conditional use. Corresponds to R10 on zoning map.

Medium/Low Density Residential: Area suited primarily for development of single family dwellings and duplexes at a density not to exceed 5.8 swelling units per net acre (a minimum lot size of 7,500 square feet per single family dwelling). Corresponds to R7.5 on zoning map.

Medium/High Density Residential: Areas suited for development of single dwellings, duplexes, and mobile home parks and subdivisions at a density not to exceed 8.7 dwelling units per net acre (a minimum lot size of 5,000 square feet per dwelling unit). Corresponds to R5 zoning map.

High Density Residential: Areas suitable primarily for multi-family dwellings and mobile home parks and subdivisions although single family dwellings and duplexes are also permitted. In this category, residential densities are not to exceed 17.4 dwellings units per net acre (a minimum lot size of 2,500 square feet per dwelling unit). Corresponds to R2.5 on zoning map.

Commercial: Areas to accommodate retail trade, service, banking, office and related cultural and governmental used. Corresponds to C1, General Commercial, and C2, Highway Commercial, on the zoning map.

Industrial: Areas appropriate for wholesale trade and manufacturing activities. Corresponds to M1, Light Industrial, and M2, General Industrial, categories on the zoning map.

In addition, three overlay zones have been created:

Floodplain: Denotes areas lying within the 100-year floodplains of McKay Creek and its unnamed tributary (See Figure 3, page 3-11).

Community Service: Identifies public and private facilities which serve community educational, cultural, recreational, social and governmental functions. This designation does not exempt property owners from the requirements of the underlying comprehensive plan/zoning designations.

Historic Resource: Identifies significant historic sites and structures and establishes a public review process for proposed alterations and demolitions.

STATEWIDE PLANNING GOAL:

To establish a land use planning process and policy framework as a basis for all decisions and actions related to use of land and to assure an adequate factual basis for such decisions.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: Through the comprehensive plan the City will identify issues, inventories and related data for use in the land use planning and the decision making process.

POLICIES:

1.
The City will maintain a Comprehensive Plan which designates a range of land use areas based on findings with respect to:

o
Natural resource capacity and environmental quality;

o
Projected population and economic growth;

o
Location and capacity of services;

o
Existing land use patterns;

o
projected land use needs;

o
Community land use needs; and

o
Energy conservation and resources.

2.
The comprehensive plan and supporting document will be kept on file and available to the public through the City Recorder at the North Plains City Hall.

OBJECTIVE: Opportunities shall be provided for citizens and affected government agencies during the preparation, review and revision of plans and implementing ordinances by the City.

POLICY:

3 4.
The City will adopt an "Agency Coordination Program" to identify affected governmental agencies at state, county and local levels. The list will include institutions in the education, public utility, transportation and private sectors.

OBJECTIVE: The comprehensive plan and implementing ordinances shall be reviewed periodically so that the City may keep the planning process dynamic and the comprehensive plan able to respond to change accommodate improved concepts or unforeseen circumstances.

POLICIES:

4 5.
The City and the Planning Commission will review the Comprehensive Plan and update or amend the plan every five years.

5 6.
The City will also review data inventories and projections used in the comprehensive plan as part of the update.

OBJECTIVE: The Comprehensive Plan shall be the basis for specific implementation measures which shall be consistent with and adequate to carry out the comprehensive plan.

POLICY:

6 7.
Development proposals will be required to conform to the City's Zoning, and Subdivision, and Design Review Ordinances.

SCENIC AND HISTORIC AREAS AND NATURAL RESOURCES

Based in the resource inventory (beginning on page 3-6), the City of North Plains contains no:

o
No known rare Rare or endangered species of flora and fauna;

o
Commercially valuable mineral and aggregate resources;

o
Ecologically and scientifically significant areas;

o
Outstanding scenic views and sites;

o
Indigenous energy sources;

o
Wilderness areas;

o
Potential and approved Oregon recreation trails; or

o
State/Federally designated wild and scenic waterways.

As only approximately 1/3 of the community is developed, North Plains has substantial open space concentrated primarily on large acreages devoted to interim agricultural use, publicly-owned rights-of-way and in the floodplains of McKay Creek and its unnamed tributary. The McKay Creek floodplain includes also coincides with several other "significant" resources including riparian habitat, wetlands, and stream corridors. Development in such areas is are prohibited by the City's floodplain ordinance. The only allowable alteration of the floodplain is governed by the floodplain ordinance., although filling and subsequent development are permitted under certain stringent conditions.
The City also has groundwater resources upon which it depends for its domestic water supply. Sewerage service is provided by Unified Sewerage Agency throughout the City. With completion of its sewer system in August, 1982, the City no longer depends upon septic tanks, which are the single greatest threat to water quality. To protect water supplies, the City will evaluate each request for development in terms of its water requirements.

STATEWIDE PLANNING GOAL: To conserve open space and protect natural and scenic resources.

OBJECTIVE: To protect and enhance the open space and natural resources of the area through proper use and development, especially McKay Creek and its tributaries.

POLICIES:*

1.
The City will encourage recreational multiple uses of open space land provided that these uses are compatible.

2.
The City will explore the feasibility of acquiring a future park site within the 100-year floodplain of McKay Creek.

3.
In reviewing planned unit developments (PUD's), the City will not permit property owners to use the count floodplain to in calculate calculating total allowed residential densities but will require construction on the non-floodplain portion of the property.

4.
The City will encourage the siting of all new development to prevent preclude any unnecessary removal of existing trees.

5.
The City will review, for possible incorporation into an open space system, proposed acquisition of right-of ways, and easements or lands for any city agency, for possible incorporation.

6.
The City will protect the fish and wildlife habitats in the McKay Creek stream corridor through application of its floodplain ordinance, design review, and park lands overlay systems.

OBJECTIVE: To continually explore ways to develop and maintain an open-space network at a minimum cost to the public.

POLICIES:

7.
The City will initiate and develop a master storm water management plan to encourage preservation of all natural drainage ways encourage preservation of drainageways of the area for a natural storm water system which will serve residents at a minimum cost and provide open space.

8.
The City will provide and preserve linear greenways and open space along rivers, creeks, or other water features streams for recreational purposes and visual aesthetics.

* This constitutes the City's open space plan.

OBJECTIVE: To identify sites and structures relating to the history of the State and the city that should be identified, protected and enhanced.

POLICIES:

9.
The City shall utilize the Historic Resource Overlay District to identify and protect significant historic sites and structures. The City's list of significant historic sites and structures shall be maintained in the Comprehensive Plan Inventory and affected properties designated on the Comprehensive Plan and Zoning Maps.

10.
The City will develop a program using public and private resources, to revitalize those older residential structures which have been identified identifies as having g some historical or architectural significance qualities.

11.
The City will investigate the possibilities of receiving funding finding and tax benefits from the federal, state, and local levels in order to support historic preservation.

12.
The City will cooperate with the Washington County Museum and the State Historic Preservation Office as necessary to identify and protect significant cultural resources.

13.
The City will recognize and comply with applicable State and Federal Statutes governing the protection of cultural resources.

14.
The City will seek to protect encourage the protection of all archaeological sites material found in the city study area by leaving such objects in location and contacting the Washington County Museum in Hillsboro.

OBJECTIVE: To protect the groundwater supply essential to clean water and natural vegetation.

POLICIES:

15.
The City will work to preserve and maintain the quality and availability of ground water for its citizens. natural groundwater levels as a valuable source of water supply for future residents and as the natural life support for existing natural vegetation.
16.
The City will develop standards to prevent damage to public and private property caused by flooding high groundwater flow.

17.
The City will cooperate with State and regional agencies to determine the nature and future value of the area's groundwater supply.

18.
The City will prohibit approval of developments which cannot be served by an adequate groundwater or municipal supply.

19.
The City will initiate action to identify an acquire an alterantive to groundwater as its primary source of supply.

AIR, WATER, AND LAND RESOURCES

The City of North Plains maintains air and water quality, and noise level standards in accordance with the following federal laws:

o
Clean Air Act (PL-88-206 as amended August, 1977);

o
Federal Water Pollution Control Act (PL-92-5000);

o
Safe Drinking Water Act (P-93-523);

o
Resource Conservation and Recovery Act (PL-94-580);

o
Noise Control Act (PL-92-574);

and state laws:

o
Pollution Control (ORS 486);

o
Sewage Treatment & Disposal System (ORS 454);

o
Solid Waste Control Act (ORS 467); and

o
Noise Control Act (ORS 467)

AIR QUALITY:

The City of North Plains is identified by the Department of Environmental Quality (DEQ) State of Oregon, as being within the "Portland non attainment and Air Quality Maintenance Area". This designation is a requirement of Clean Air Act Amendments of 1977 for areas that have not attained National Ambient Air Quality Standards. The pollutants mentioned are particulates, carbon monoxide and photo chemical oxidants.

It has been determined by using the guidelines in the DEQ publication, "DEQ Handbook for Environmental Quality Elements of Oregon Land Use Plans (air quality section)" and support documentation that the North Plains Comprehensive Plan does not appear to cause or contribute to a significant degradation of air quality within the Portland non-attainment area and Air Quality Maintenance Area.

WATER QUALITY:

The City has a USA sewage system in place. In the late 1970's DEQ identified a serious health threat to the City's groundwater supplies, from which it draws its domestic water, due to a high rate of septic system failure. As a result, the City obtained federal funding and voter approval of a local bond levy to construct a sewer system.
NOISE POLLUTION:

North Plains experiences varying degrees of noise pollution. Noise pollution has negligible impact in North Plains at present. The Sunset Highway on the southern city limits and some industrial facilities, and the Portland Hillsboro Airport and vehicle traffic in the city and the Burlington Northern Railway that runs through the middle of town are the main sources of noise. These sources are not major issues because they have been part of the City environment for so long. The railroad does some nighttime switching that has drawn complaints, but the railroad has made efforts to minimize nighttime noise from their operations. The daytime traffic of grain trucks through town has also been noted ad a major noise source.
STATEWIDE PLANNING GOAL:

To maintain and improve the quality of the air, water, and land resources of the state.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: All discharges from existing and future development should be within the limits set forth in applicable state or federal environment quality statutes and standards.

POLICIES:

1.
The City will encourage standards that exceed maintain and, where possible, enhance the air and water quality and reduce noise pollution; and require that all state and federal standards be met or exceeded with respect to:

o
Air quality

o
Water quality

o
Noise levels

2.
To protect the community interest, the City will take further steps than required by state and federal agencies to mitigate noise levels being generated or affecting new proposals, if needed. Landscaping and site location are two possible tools.

2 3.
The City will participate in environmental quality planning efforts on a regional level.

AREAS SUBJECT TO NATURAL DISASTERS AND HAZARDS

Steep slopes and earthquakes pose no significant hazard to development within the City of North Plains. However, there is a potential threat to life and property due to the following:

FLOODING:

The City contains nearly 58 acres of land located within the 100-year floodplain of McKay Creek, which lies at the eastern edge left margin of the City, and a tributary its unnamed tributary, which traverses the City from its northwest southeast to southeast north west corners. Flooding in the city latter area is due primarily to the undersized culvert at Glencoe Road, 5th Street, and Pacific, Cottage, Commercial, Hillcrest and Wascoe Avenues. The solution to the flooding will be addressed in the master storm water management plan. However, due to the high cost the City is not considering a comprehensive drainage improvement program at this time.
SOIL LIMITATIONS:

Approximately 14% of the soils in North Plains have "moderate potential" for shrink-swell which affects the stability of building foundations and roadways.

Approximately 13% of the soils in the community are identified as having a seasonable high water table, i.e. within 24 inches of the surface which affects construction and development the use of septic systems, dictates the location of underground utilities, and requires special building techniques. Most of these soils are associated with or are in the vicinity of the 100-year floodplains.

STATEWIDE PLANNING GOAL:

To protect life and property from natural disasters and hazards.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: To concentrate urban uses on suitable lands based on research of available information showing the absence of known hazards including but not limited to flooding, unfavorable soil conditions, and seasonally high water table.

POLICIES:

1.
The City will require specific information clearly identifying determining the degree of hazard present from applicants who seek approval to develop residential, commercial, or industrial uses within known areas of natural disasters and hazards.

2.
The City will prohibit development or land form alterations in areas with natural development limitations except upon showing that design or engineering techniques can eliminate any public harm or adverse effects to surrounding persons or properties. Consideration shall be given to such natural hazards as:

o
Severe Soil restrictions;

o
Areas within the 100-year floodplain; and

o
Seasonally high water table within 24 inches of the surface.

OBJECTIVE: To discourage development in floodplains and natural drainageways.

POLICIES:

3.
The City will permit limited use of certain floodplain lands for recreational and agricultural purposes which do not endanger the public health, safety or welfare.

4.
The City's policy will be that any Any alteration to a drainageway shall be engineered and constructed in an manner to allow for the least possible change in the natural flow of water which existed prior to the alteration.

5.
The City will allow no construction or grading which would:

o
Cause any restriction which could cause backup of water and flood upstream properties;

o
Cause an increase in flow rate, that is the volume of water during a unit of time, to downstream properties; or

o
Cause an increase of flood potential for the property which is undergoing alteration.

6.
The City will keep floodplain information current, as reported by U.S. Army Corp of Engineers and other sources.

7.
The City will utilize the Floodplain Overlay District to accomplish these policies, which will apply to private land owners, as well as City, County, and State public projects.

OBJECTIVE: To protect life and private and public property from harm or property loss due to construction on weak foundation soils.

POLICIES:

8.
The City will maintain develop procedures to advise applicants for development permits of the areas known to have a potential for weak foundation soils.

9.
The City will require a soils report in areas of known weak foundation soils, by a qualified soils engineer or consulting geologist licensed or registered by the State of Oregon, as part of any application for a subdivision, major or minor partition.

10.
The City will review the land use and/or the intensity of development in areas identified by the Soil Conservation Service, or other competent authority, as having hazardous soil conditions.

OBJECTIVE: To protect life and private and public property from harm or property loss due to activity or construction in areas of known high groundwater areas.

POLICY:

11.
The City will establish land development policies and regulations which take into consideration existing and evolving which prevent property damage from changes in groundwater conditions flow.

RECREATION

Presently there North Plains enjoys a variety of recreational facilities within the City limits. There are 5.5 acres developed of park/playground area located at the Community Center, City Hall area, and elementary school. Indoor activities can be used in five separate buildings facilities, such as churches, Churches, a senior citizen center, and the City Hall, and the Jessie Mays Community Hall are available for indoor activities. Regional facilities (swimming pools, stadiums, and specialized gymnasiums) are within four miles, in Hillsboro. Outdoor activities are available nearby in the surrounding open countryside, such as horseback riding, hiking, fishing, biking, gliding, and golf and off-road motoring. The recreational facilities existing in North Plains are determined inadequate adequate to meet the future population growth needs.

STATEWIDE PLANNING GOAL:

To satisfy the recreational needs of the citizens of the state and visitors.

CITIES OBJECTIVES POLICIES AND POLICIES OBJECTIVES:

OBJECTIVE: To plan a parks and recreation system adequate to serve projected population growth.

POLICIES:

1.
The City will make it a top, as a high priority to, identify and acquire lands desired or needed to serve long-range community recreation needs, in accordance with an adopted Park and Recreation Master Plan.

2.
The City will establish criteria for the determining intensity of use and design of proposed park and facilities development.

3.
The City will explore all avenues of acquiring Local, State, Federal, or private funding for financing and all Federal and State funds available for purchasing land for parks and their development and open space acquisition should be utilized.

4.
The City will work with neighborhood community groups in identifying lands for recreational development specific sites, site development plans, and financing strategies.

5.
The City will lcoate new neighborhood parks to conveniently serve city residents.
5.
Recreation facilities proposed will be reviewed as to fulfilling the needs of the community at large and providing opportunities for people of different ages and sex, including handicapped.

OBJECTIVE: A variety of community parks and outdoor recreation areas should be encouraged, maintained, and enhanced.

POLICIES:

6.
Recreation facilities will fulfill the needs of the neighborhood and the community at large by providing recreational opportunities for all people.
6.
The City will locate new neighborhood parks to conveniently serve City residents within one-half mile walking distance.

7.
The City will maintain the existing community center and retain and develop the park site to meet the recreational needs of the City residents and visitors.

OBJECTIVE: To plan community recreation facilities in conjunction with existing and planned school facilities so that they compliment each other in function.

POLICY:

7.
The City will maintain a community facility (such as the Jessie Mays Community Hall) and retain and develop the park sites to meet the recrational needs of the City.

8.
The City will coordinate with the Hillsboro North Plains Elementary School District #70 to allow use of school playground equipment and sports facilities by residents when the facilities are not in use by the school.

ECONOMICS

STATEWIDE PLANNING GOAL:

To diversify and improve the economy of the state.

CITY OBJECTIVES POLICIES AND POLICIES OBJECTIVES:

OBJECTIVE: To increase local maximize the utilization of local manpower as job opportunities increase.

POLICY:

1.
The City, through cooperation and a close working relationship with the public and private sectors, will encourage development that provides new employment opportunities for residents.

OBJECTIVE: Diverse business or and industries with a sustained growth potential should be encouraged to locate in North Plains.

POLICIES:

2.
The City will continually research and study the need for industrial/commercial sites and maintain an inventory of such lands.

3.
The City will work with private institutions, citizens, and governmental agencies to implement current the 1985 Economic Development Plans.

4.
The City will protect existing and planned industrial and commercial areas from encroachment by incompatible uses.

5.
The City will work with property owners and developers to construct sewer and water facilities necessary for development to fully develop North Plain's western industrial areas.

6.
The City shall support the diversification of the local economy by providing zoned and serviceable land in two zoning districts: General Manufacturing and Light Industrial.

7.
OBJECTIVE: To The City will encourage economic development by assuring that adequate land, streets, utilities, and public services exist to serve commercial and existing and proposed industrial development.

HOUSING:

In 1980, the City of North Plains had 266 dwelling units of which 248 (93%) were conventional single family, 12 (5%) multi-family, and six (2%) mobile home units. This does not include 43 units of migrant housing located in a labor camp at the east end of the City. Two-thirds of its housing stock had been constructed since 1950.

Based on its population, the City will have a total population of 1720 by the year 2000, an increase of 1005 people over its 1970 population. Assuming the 1980 household size of 2.84 persons, this will result in the demand for 354 additional dwelling units. To encourage the provision of a greater variety of housing types at affordable prices, the City will encourage construction of additional units using the following ratio: 70% single family, 20% multi-family, and 10% manufactured housing units. This is more favorable for the construction of lower cost duplex, multi-family, and manufactured home units than is the existing housing mix of 93%/5%/2%.

In 1983, the City amended its zoning code to significantly increase housing opportunities by:

o
Expanding the definitions of "Dwelling Unit" to include prefabricated housing constructed to Uniform Building Code specifications and "manufactured home par: to include "manufactured home subdivisions";

o
Permitting manufactured home park/subdivisions in the R5 as well as R2.5 zones; and

o
Adopting a planned unit development (PUD) ordinance which permits greater flexibility in housing siting, design and construction.

STATEWIDE PLANNING GOAL:

To provide for the housing needs of citizens of the state.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: Future residential development should encourage prospective buyers with a variety of residential lot sizes and a diversity of housing types.

POLICIES:

1.
The City will insure adequate vacant land is zoned in all four residential zoning categories.

2.
City will modify the zoning code to broaden housing opportunities.

OBJECTIVE: To cooperate with the Federal, State, and regional agencies to help provide foe housing rehabilitation assistance to residents.

POLICY:

4.
Cooperate with the Housing Authority of Washington County to identify sites, projects and developers to provide the City's fair share of assisted housing units for low and moderate income households.

OBJECTIVE: To evaluate proposals for new housing in terms of the impact of additional numbers of people on the natural environment, community services, utility support systems, and projected housing space needs.

POLICIES:

5.
The City will require all applications for residential development of 4 or more units to provide a site analysis which identifies:

o
Slopes;

o
Soil Characteristics;

o
Potentially severe hazardous areas as indicated in the Planning Inventory, especially floodplain, high ground water and erodible soils;

o
Routes or channels of surface water runoff, including adjacent areas;

o
Street access to site, and connections t adjacent streets and pedestrian, bicycle, equestrian ways;

o
Access to utilities;

o
Existing buildings or historic features;

o
The City will make available to the developer such data as may be on file pertaining to the above criteria.

6.
The City will develop specific and enforceable design standards foe multi-family, mobile residential and small lot developments.

7.
Single-family residential areas require settings conducive to the activities and needs of the family and need to be buffered from non-residential areas through landscaping or open space.

8.
Multi-family areas will be complimentary to shopping, service, and activity centers by providing greater pedestrian use and benefiting from their accessible location. Landscaping and open space will be provided to reduce potential conflicts of land use.

9.
Housing to accommodate the senior citizens will be located within easy walking distance of business and commercial areas.

PUBLIC FACILITIES AND SERVICES

The City of North Plains has adopted the "Water System Master Plan", April, 1980, and the "Sanitary Sewer Collection System", January, 1978. The two documents are the specific development and policy documents for the provision of water and sanitary sewer.

STATEWIDE PLANNING GOAL:

To plan and develop a timely, orderly and efficient arrangement of public facilities and services to serve as a framework for urban and rural development.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: To program and provide adequate municipal facilities to serve existing population and anticipated growth, in accord with the Comprehensive Plan.

POLICIES:

1.
The City will update its detailed public facility and utility studies and maintain current inventories of needs and costs.

2.
The City will develop, maintain, update, and expand police and fire services, streets and sidewalks, water and sewer systems, and storm drains as necessary to provide adequate facilities and services to the community.

3.
The City will plan public facilities, utilities, and services to meet expected demand through development of a capital improvement program.

4.
The City will cooperate with agencies involved in providing and coordinating social services to the community.

OBJECTIVE: To establish and utilize criteria to guide the location and design of new public facilities.

POLICIES:

9.
The City will weigh the following factors when determining public facility location:

o
Availability and cost of usable land;

o
Degree of disruption of residential areas;

o
Operational efficiency of alternate locations;

o
Geographic restrictions and requirements; and

o
Overall Comprehensive Plan objectives.

10.
The City will require the following preconditions to development:

o
A proposed use can only be connected to a public water and sanitary sewer system. The City will allow the current use of individual sewage disposal systems only in the selected areas of the City where sewer service is currently not available. However, as these areas develop, extension of the sewer system will be required.

o
Surface water run-off can be handled on-site, or adequate provisions can be made for fun-off which will not adversely affect water quality in adjacent streams, ponds, lakes, or other drainage on adjoining lands; nor will such run-off adversely affect the use of adjoining properties.

o
Adequate water pressure will be present for fire fighting.

o
Development proposals will be required to conform to the design standards for street, water, and sewer.

OBJECTIVE: To aggressively seek outside revenue sources to fund public facility needs and utilize these solely for capital improvements.

POLICIES:

11.
The City will complete local planning for high priority public facilities so that outside revenue sources can be used on short notice.

12.
The City will develop local funding adequate to meet "matching" requirements of outside revenue sources.

13.
The City will require equitable sharing of most public facility costs between new development and the existing community through means such as system development charges, Local Improvements Districts, or other possible means.

MUNICIPAL WATER POLICY:

14.
The City will increase the City water system's storage capacity and pumping capability in order to:

o
Meet requirements of Department of Human Resources, Health Division; and

o
Increase and maintain fire protection.

SANITARY SEWER SYSTEM POLICY:

The City will require property owners of existing and new development to connect to the City's newly completed sanitary system in order to:

o
Avoid future health hazards; and

o
Encourage more compact, economical and efficient urban growth.

STORM WATER RUNOFF POLICY:

17.
The City will provide for a study of urban storm water runoff to alleviate ponding and flooding.

SOLID WASTE POLICY:

18.
The City will work with Washington County and the Metropolitan Service District to insure adequate provision for and control of solid waste disposal sites.

SCHOOLS POLICY:

19.
The location of public schools will correspond to attendance areas and residential neighborhoods.

TRANSPORTATION

The Sunset Highway is the major regional route connecting North Plains with the Portland metropolitan area and suburbs. Residents utilize the private automobile almost exclusively as a means of getting to work or shopping, Mass transits limited to a few special transportation services. Commercial Avenue and Hillcrest Street are the most heavily traveled streets in the City with A.D.T. counts of 2600 and 900. There are 10.9 miles of platted right-of-way of which 74% are currently improved, 38% are paved and 36% are hard packed gravel.

The City is currently served by the Burlington Northern Railroad four to five times a week.

The City is within 5 miles of the Hillsboro Airport, operated by the Port of Portland.

STATEWIDE PLANNING GOAL:

To provide and encourage a safe, convenient and economic transportation system.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: Provide a system of road and other forms of transportation which link each art if the community into a unified whole, and one which will safely, efficiently, and economically move traffic to and through the area when it is fully urbanized.

POLICIES:

1.
The City will recognize the following classification of streets:

a.
Regional Arterials - The designated Regional Arterial within the City id U.S. Highway 26, the Sunset Highway.

b.
Major Collectors - Major collectors are intended to carry traffic from Local Streets or minor Collectors to the Sunset Highway or other areas. The right-of-way will be 60 - 80 feet and the Minimum improved width will be 40 - 52 feet. Access driveways on Major Collectors will be combined for adjacent properties where practicable. Streets will be designed to carry traffic at speeds between 35 and 45 miles per hour. Roadway standard: 34 feet paved roadway with curbs.

Major Collectors include Glencoe Road, Commercial Avenue, North Avenue, and Gordon Road. These roads are currently designated major collectors by Washington County.

c.
Minor Collectors - Minor Collectors are intended to carry traffic from Local Streets to Major Collectors. The minimum right-of-way will be 60 feet and the minimum improved width will be 34 feet. Streets will be designed to carry traffic at speeds between 25 and 35 miles per hour. Roadway standard: 34 feet paved roadway without curbs.

Minor Collectors include Main Street, Hillcrest from 8th to Main, Hillcrest from 3rd to Glencoe, Pacific Avenue between Glencoe and Main, 8th Street from Hillcrest to Wascoe Avenue, Wascoe Avenue from 8th to 11th Streets, Pacific Avenue from 1st to Weight Road, Weight Road from Pacific to Highland, Frontage Road from Highland to Highway 26, Highland Court from 1st to Frontage Road, Highland Court from 1st to 4th, 4th Street from Highland Court to Commercial Avenue, Pacific Avenue from Main to Highway 26,
 and Fourth Street from North Avenue to Hillcrest Avenue.

d.
Local Streets - Local streets provide direct property access in residential uses. The minimum right-of-way will be 60 feet and the minimum improved surface will be 30 feet. The streets will be designed to carry traffic at speeds of 25 miles per hour. Roadway Standard: 24 feet paved without curbs.

2.
In evaluating parts of the system, the City will support proposals which:

o
Protect the qualities of neighborhoods and the community; and

o
Provide for adequate street capacity, optimum efficiency and effectiveness.

3.
Develop a Capital Improvements Program for transportation facilities.

4.
Minimize the adverse social, economic, and environmental impacts created by the transportation system.

OBJECTIVE: Development should occur in suck a manner as to encourage and facilitate pedestrian movements.

POLICIES:

7.
The City of North Plains shall consider bikeways as a transportation alternative in future roadway planning, Bikeways on major and minor arterials and collector streets will be given highest priority for transportation related paths.

8.
The City of North Plains shall encourage development of bikeways that connect residential areas to activity areas such as the downtown core, areas of work, schools, community facilities, and recreation facilities.

9.
The City of North Plains shall encourage development of subdivision designs that include bike and foot paths that interconnect neighborhoods and lead to schools, parks, and other activity areas.

10.
The City will ensure access for bicyclists to and from Highway 26 because it is part of the State Bicycle Route System.

11.
The City will provide safe pedestrian access to schools, parks, and shopping to make walking a realistic alternative to driving within the City.

OBJECTIVE: City street improvements should be a priority and a better maintenance program should be developed.

POLICIES:

12.
The City will promote adequate transportation linkages between residential, commercial and industrial use areas. This will be done through street improvements, new streets , marked turning lanes, warning signs and/or speed reduction. Problems identified in the plan are of first priority.

13.
The City will require developers to aid development of the roadway system by dedication or reservation of needed rights-of-way and by adopting setbacks and other required standards which will keep buildings from interfering g with future road improvements.

14.
The City will require applicants for development in the North Plains urban area to construct streets within and serving the development to City standards including curbs, gutter, sidewalk and drainage facilities.

15.
New land developments will be encouraged to reduce the percentage of land devoted to streets.

16.
Local roads in residential neighborhoods shall include trees and landscaping to achieve a pleasant visual effect.

17.
The City will cooperate with the Oregon Department of Transportation in the implementation of the ODOT six-year Highway Improvement Program.

OBJECTIVE: Alternative modes of transportation, in addition to the automobile, should be encouraged and promoted.

POLICY:

18.
The City will support efforts to secure mass transit system.

ENERGY

Energy can no longer be considered an inexpensive and infinite resource. Increased energy costs and a limited energy supply will have a profound effect on a city like North Plains because of its distance from the urban core area and related employment centers. The City and residents will also incur increasing local energy costs that can only be mitigated by conservation efforts by both groups and individuals. Transportation systems and City development patterns are two areas where energy use is highest and most likely to be affected. It is in these areas that energy policy should be directed.

North Plains is currently using limited mass transit and emphasis is on automobile usage. Some methods of achieving transportation energy conservation are as follows:

o
Increasing mass transit (bus/light rail serving high density areas);

o
Car pooling;

o
Providing recreation and commercial facilities in close proximity to higher density development to reduce vehicle trips; and

o
Developing pedestrian and bicycle connections to reduce vehicle use.

The following are several methods of achieving residential energy conservation that are currently possible:

o
Using available housing programs, priority to pre-1950 dwellings: utility marketing of energy savings (utility company); home energy conservation loans (banks);

o
Utilization of lot size, dimension and siting controls;

o
Availability of light, air, and wind; and

o
Bulk, height, and surface area of residence.

STATEWIDE PLANNING GOAL: To conserve energy.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE: Development should occur which minimizes the consumption of fuels and maximizes the efficiency of utilities and residential space heating.

POLICIES:

1.
The City will encourage practices and development which will:

o
Provide recreation in proximity to developed areas;

o
Reduce or shorten energy consuming trips by in creasing density and intensity of development to reinforce transit corridors, employment, and commercial centers;

o
Use of energy conservation in development patterns by taking advantage of climatic conditions of light, heat, cooling, and ventilation; and

o
Consider the use of existing and proposed vegetation to: screen and admit light seasonally, create wind breaks.

2.
The City will review possible ways of developing weatherization and insulation programs, especially in pre-1950 homes.

3.
The City will encourage the recycling of older buildings (in compliance with Uniform Building Code) and waste materials should be encouraged where economically feasible and aesthetically desirable.

URBANIZATION

POPULATION PROJECTION

Prior to 1980, the population of North Plains increased at an historical average rate of 3% a year. The City had a population of 715 in 1980, and 972 in 1990, which equals an average annual rate of 3.6%. In 1993, Portland State University estimated the City’s population at 1,080, which equals an average annual rate of 3.7%3.
Despite this relatively slow growth, the City has selected a growth rate of 4.5% a year based on the following:

o
The City experiences a 3.3% increase in population in both 1981 and 1982 despite the lack of sanitary sewer system and poor economic conditions. Since the construction of the sewer began, there has been significant increased in inquiries by property owners, developers and realtors regarding development opportunities within the City, suggesting there is significant pent-up demand. As a satellite community, North Plains offers excellent access to the Portland metropolitan area while providing the small town atmosphere and relatively low land prices valued by many.

o
The recent improvements to the City's water storage and distribution system greatly enhance the City’s potential for further urban development. In selecting the generous growth rate, the City officials have indicated a desire to plan for too many people rather than too few.

Assuming a 4.5 percent growth rate, North Plains will have a population of 1720 people by the year 2000, or and increase of 1005 people over its 1980 population. Table 2-1 summarizes this growth in five year increments:

Table 2-1

ACTUAL AND3 PROJECTED POPULATION GROWTH (1980 - 2000)

1980
1985
1990
2000
2010

715
930
 972
(1509)
(2343)
3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.
RURAL TO URBAN LAND CONVERSION ACTIVITY3

A.
ACTIVITY OUTSIDE CITY
In the last several years, the City and surrounding community has become increasingly concerned with the quantity and quality of proposed and developed changes in land use activity on rural resource lands within the area of general influence of North Plains. During these years, the following projects have been proposed and or developed within the area of influence:

1.
Morse Brothers Batch Plant - proposed but not developed, on lands east of the City zoned Rural Industrial and then within the Area of Interest of the Urban Planning Area.

2.
Federal Prison - proposed but not developed, on lands south of the City and Highway 26, just outside the City's Area of Interest.

3.
Karban Rock Crushing Plant - proposed and under appeal to LUBA currently, on lands southwest of the City and south of Highway 26 within the City's Area of Interest.

4.
Unified Sewerage Agency Sludge Treatment Facility - proposed and currently on hold, on lands west of the City and of Dersham Road within the City's Area of Interest.

5.
Allen Forest Products Vadis Plant - developed and under operation, on lands southwest of the City and south of Highway 26 adjacent to and just outside the City's Area of Interest.

6.
Intercoastal Manufacturing Plant - developed and under operation, on lands east of the City originally within the Area of Interest and zoned Rural Industrial, now within the City's Urban Growth Boundary and rezoned FD-10 by the County.

7.
Pumpkin Ridge Golf Courses (one 18-hole private course and one 18-hole public course) - developed and under operation, on lands north of the City outside its Area of Interest.

8.
Rick's Custom Fence Plant - developed and under operation, on lands east of the City originally within the Area of Interest and zoned Rural Industrial, now within the City's Urban Growth Boundary and rezoned FD-10 by the County.

B.
ACTIVITY INSIDE THE CITY
In addition to this activity converting rural to urban land outside the corporate City limits and effective jurisdiction, the community has also experienced substantial residential and industrial growth inside the City limits during the same time period. This activity has occurred on small and larger site in-fill lands and prompted the City to recently update the buildable lands inventory to better assess the impacts of increasing development pressures.

1.
RESIDENTIAL
For the thirteen year period from 1977 through 1989, the average number of residential building permits processed each year was only four per year, without including the 30 permits issued in 1983, the year after USA extended the sewer trunk line to North Plains. Including the 30 permits in 1983, the average increases to six per year. From 1984 through 1989, the average dropped again to only four per year. In contrast, from 1990 through 1992, the City issued 36 residential permits or an average of twelve per year, which is an increase of 300 % over the earlier 13 years. Already in 1993, the City has issued ten residential permits and projects 30 total for the year, which would bring the total from 1990 through 1993 to 44 permits or an average of seventeen per year, which is an increase of over 400% over the earlier 13 years.

2.
COMMERCIAL
For the twelve year period from 1977 through 1988, the average number of new commercial building permits processed each year was only one per year. Only one new permit has been issued from 1989 to date, which represents a drop of 400% over the last four and one-quarter years. The City believes that this is due to among other things, the lack of readily available and economically viable larger commercial sites within the City.

3.
INDUSTRIAL
For the fifteen year period from 1977 through 1991, the average number of new industrial building permits processed each year was only one per year. From 1991 to date, the City has processed nine new permits, for an average of 4.5 per year, which represents an increase of 450% for the last two and one-quarter years.3

3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.
PROJECTED YEAR 2010 LAND REQUIREMENTS

North Plains contains approximately 350 acres, nearly 337 acres which are developed or are potentially developable. A revised land use inventory by zoning district is presented in Table 2-2A.

insert Table 2-2A here

Statewide Planning Goal 2 requires that the exercise of the City's land use planning authority be accomplished on the basis of an adequate factual basis. The revisions to the City's land use inventories provide an updated factual basis upon which the City's future land use planning decisions can be based. The final revisions to the land use inventories include approximately 75 additional acres inside the existing urban growth boundary east of the city. Please see Table 2-2B for an analysis of the small/large site inventory.

The following inventory information is based on the final revised figures as of May, 1993 and shown on Table 2-2A:

A.
RESIDENTIAL LANDS

Fifty-seven percent (195.38 acres) of the total land within the City limits (343.51 acres) is zoned for residential use. Sixty percent (116.41 acres) of this residential land is developed or located in floodplain, leaving forty percent (78.97 acres) as undeveloped and buildable. Of the residential land available for development, only one parcel (11.58 acres) is considered a large site (10 acres and above) and thus, economically viable for a well- planned neighborhood development of the type that will enhance the City's vision and new community identity. All of the other buildable sites, with few exceptions, are small 5,000 square foot in-fill lots in mixed use zones. The eastside UGB contains no lands designated for residential development. The City does not have adequate residential lands to supply large site development needs to achieve its liveability vision and establish a viable community identity, or supply an affordable variety of housing types.

B.
COMMERCIAL LANDS

Fourteen percent (49.42 acres) of the total land within the City limits (343.51 acres) is zoned for commercial use. Fifty-nine percent (29.06 acres) of this commercial land is developed or located in floodplain, leaving forty-one percent (20.36 acres) as undeveloped and buildable. Of the commercial land available for development, there is no parcel that could be considered a large site (10 acres and above), nor is any existing commercial development located on a large site. All of the other buildable sites, with few exceptions, are small 5,000 to 10,000 square foot in-fill lots in mixed use zones. The eastside UGB contains no lands designated for commercial development. The City does not have adequate commercial lands to supply large site development needs to achieve its liveability vision and establish a viable community identity, or have adequate land to meet the projected growth in the next twenty years.

C.
INDUSTRIAL LANDS

Forty-nine percent (98.71 acres) of the total land within the City limits (343.51 acres) is zoned for industrial use. When the 74.61 acres of the eastside urban growth boundary designated as industrial is included, forty-one percent (173.32 acres) of the total land within the City urban growth boundary (418.12 acres) is zoned for industrial use. Fifty-two percent (89.64 acres) of this industrial land is developed or located in floodplain, leaving forty-eight percent (83.68 acres) as undeveloped and buildable. Of the industrial land available for development, there is no parcel currently within the city limits that could be considered a large site (10 acres and above), and only one existing industrial development located on a large site. All of the other buildable sites, with few exceptions, are small 5,000 square foot to approximately 1.0 acre in-fill lots in mixed use zones. The eastside UGB land does contain one vacant parcel of 11.28 acres that is available for development upon annexation, and three other vacant parcels that are close to 10 acres in size that is planned for development as a pallet mill site or the new home of the Oregon Electric Railroad Trolley Park in the near future. The City does not have adequate industrial lands to supply large site development needs to achieve its liveability vision and establish a viable community identity, or have adequate land to meet the projected growth in the next twenty years.3
3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.
insert Table 2-2B here

In Table 2-3, the total residential capacity within the existing City limits/UGB is calculated based on the acreage currently zoned for residential development. As noted, the City can accommodate an additional 584 dwelling units. Assuming that the Metro 1995 forecasted household size of 2.45 persons remains constant, this will result in a total additional population of 1432. If added to the 1993 population of 1080, this will result in a total population of 2512. Assuming the 4.5 percent growth rate remains constant, the City will reach its "capacity population" in the year approximately 2013.

The "capacity population" is a theoretical rather than practical number for the following reasons:

o
The City has an inadequate supply of industrial land, as well as large site (10 acres and above) residential, industrial and commercial to accommodate year 2010 growth and, therefore, must seek to increase its city limits/UGB;

o
These calculations assume complete development at the underlying densities. In actuality, many landowners will retain larger lots;

o
The actual available undeveloped land must be reduced by a factor of 20% for the development of public streets and rights-of-way; and
o
Complete development does not allow for a market factor, i.e. approximately 25% more land than needed to allow for market choice and to keep land prices from becoming artificially high.

Nevertheless, by calculating the total capacity, the City will be better able to undertake facilities planning.

Table 2-3

TOTAL RESIDENTIAL CAPACITY WITHIN EXISTING CITY LIMITS/UGB

CITY OF NORTH PLAINS, 19933
PRIVATE

Total

Minimum

D.U. Per

Total

Household

Additional

Residential
Lot Size
Vacant Acres*/**
X
Acres***
=
Gross/Net D.U.
X
Size****
=
Gross/Net Population

R10
10,000
11.4(15%)/6.8

4.4

50/30

2.45

123/73

R7.5
 7,000
35.5(45%)/21.3

5.8

206/124

2.45

505/304

R5
 5,000
26.5 (33%)/15.9

8.7

231/138

2.45

566/338

R2.5
 2,500
5.6 (7%)/3.4

17.4

 97/59

2.45

 238/145

TOTAL

 79.0 / 47.4

 584/351

1432/860

*
Gross available acreage - excludes floodplain, but includes street rights-of-way (20% factor) and market factor (25% factor) which would need to be deducted to determine actual net available land for dwelling units.

**
Net available acreage - excludes floodplain, streets and market factor to approximate the net available acreage.

 Rounded to nearest dwelling unit per person.

Based on 1995 Metro Regional Forecast Census data.

Source:
John A. Rankin, 1993

Economic Resource Associates, Inc. Study, dated March 15, 1993
3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.
In Table 2-4, the total year 2010 residential land requirement is presented. It is based on the assumption of a population increase of 1371 people between 1990 and 2010, using Table 2-1 above and assuming growth rate of 4.5% compounded annually. Using the Metro 1995 Forecast household size of 2.45 persons, this population increase will result in a demand for 560 additional dwelling units.
Assuming construction of these dwelling units is distributed proportionately within all residential zones, a total of 7.0 acres will be necessary to accommodate year 2010 demand, subject to the impact of the lack of existing larger parcels available for residential development. Please see Table 2-2B. This leaves an no additional acreage for post-year 2010 growth.

The total acreage needed to accommodate year 1993 - 2010 growth is summarized in Table 2-5. As the summary table indicates, there is just enough unconstrained* gross available land zoned for commercial and industrial uses to accommodate this demand. This does not allow for market factor, i.e. 25-50% more land than needed to allow for market choice and keep prices from becoming artificially high, nor does this allow for the present lack of available larger commercial and industrial sites as noted in Table 2-2B.

To respond to the earlier projected shortage of industrial land, the City amended the Urban Boundary during the 1987-88 Periodic Review or the Comprehensive Plan. Approximately 75 acres were added east of the City in the area north of West Union Road. The findings supporting the UGB amendment are contained in the Final Periodic Review Order which was approved by LCDC.

Although although a current inventory of vacant residential land is available, this is not suitable for commercial/industrial development due to the following as well as the fact that the inventory is needed to accomodate residential growth to approximately the year 2008:

o
Location, including access to transportation corridors and public facilities;

o
Existing or committed development; and

o
Existing small lotting patterns.

Table 2-4

TOTAL YEAR 1993 - 2010 RESIDENTIAL LAND REQUIREMENTS

CITY OF NORTH PLAINS

PRIVATE

Excess Acreage

Total Acres

For Post Year

Residential
Allocation*
D.U./acre
=
Required
Vacant Acres**
2010 Growth

R10
84
4.4

19.1
11.4
-7.7

R7.5
252
5.8

43.4
35.5
-7.9

R5
185
8.7

21.3
26.5
5.2

R2.5
39
17.4

2.2
5.6
3.4

TOTAL
560

86.0
79.0
-7.0

*
Allocation based on following formula: R10 contains 15% of total vacant residential land so allocated 15%, or 84 of the 560 additional new residential units required by Table 2-1 Population Projection, and so on. The allocation assumes that the relative percentages of existing vacant R-10 land and R-10 needed in the future remain the same.
**
Gross available acreage, includes floodplain, but excludes streets and market factor, see note Table 2-2A .

Source:
Cogan & Associates, 1983.

John A. Rankin, 1993
3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.

Table 2-5

SUMMARY OF TOTAL LAND USE REQUIREMENTS

YEAR 1993 - 20103

PRIVATE

Excess Acreage

Total Additional
Vacant
for Post Year

Land Use
Acres Required
Acresb
2010 Growth

Residentiala
86.0
79.0
-7.0

Commercial
16.8d
 20.4
 3.6

Industrial
56.7d
 83.7c
 27.0

TOTAL
159.5
 183.1
23.6

a
See Table 2-4

b
Excludes floodplain

c
Includes 59.8 acres of undeveloped land located inside the UGB but outside the city limits.
d
Based on Economic Resources Associates, Inc. Study, dated May 16, 1993.
Source:
Cogan & Associates

The Benkendorf Associates

John A. Rankin, 1993
3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.
STATEWIDE PLANNING GOAL:

To provide for an orderly and efficient transition from rural to urban land use.

CITY OBJECTIVES AND POLICIES:

OBJECTIVE:
3To identify and utilize accepted growth management techniques in a manner that will implement the comprehensive plan vision statement and goals.

POLICIES:

1.
The City will carry out implementation of the vision statement and goals through the use of accepted land use planning and management techniques to include, but not be limited to, the following:

A.
Refinement and updating of the urban planning area agreement with Washington County;

Proposed expansions of the area of interest will be based upon an analysis of both short-term and long-term need for urban expansion. The expressed interest and desire of residents and property owners, both within the City’s area of interest and in property considered for inclusion in the area of interest, will be taken into account when evaluating which properties should be considered for inclusion in the City’s area of interest.

B.
Intergovernmental agreements with Washington County concerning planning, land division, land uses, and management of land uses and provision of public facilities and services within the City’s area of interest;

An active role by the City in the land use planning and development process for lands located in the area of interest is desirable. Through intergovernmental agreement with the County, the City can assume this greater involvement, including delegation by the County to the City for planning and development regulation responsibilities in the area of interest. Agreement can also be reached with the County requiring annexation, or a pre-annexation agreement, prior to development of urban type uses outside of the City’s UGB, and concerning the regulation of land divisions pursuant to ORS 92.042.

C.
Urban reserves;

OAR 660 Division 21 authorizes planning for areas outside urban growth boundaries to be reserved for eventual inclusion of an Urban Growth Boundary and to be protected from patterns of development which would impede urbanization. Many parcels surrounding the City’s Urban Growth Boundary have or are available for transition from rural to more urban uses, while remaining outside the Urban Growth Boundary. The authority provided by OAR 660 Division 21 provides the City a mechanism through which it can influence and affect the pattern of development outside the Urban Growth Boundary, so that it does not conflict with the City’s long-term plans for urbanization.

D.
Urban Growth Boundary amendments;

E.
Resource land holding zones (within UGB and City limits);

The inclusion and preservation of resource lands within urban growth boundaries is a mechanism which can promote the orderly transition of rural to urban uses. Situations may arise whereby lands separated from urban land are eligible and ready for the transition to urban uses while the intervening resource lands are not. Through the use of resource holding zones, these resource lands can be encouraged and protected, while the appropriate urbanization of adjacent lands is not impeded, and

F.
Annexation.

2.
The City will aggressively seek to influence, manage and control the transition from rural to urban uses on lands outside the City’s Urban Growth Boundary which are logically within the City’s area of interest for the planning.

3.
The Urban Growth Boundary will be updated and expanded when conditions exist which satisfy adopted state standards for amendments to urban growth boundaries;

4.
The City has established an Urban Growth Boundary; growth and development will be directed and encouraged within this area on developable lands. Development will be consistent with the capacity and capability of public services.3
*Located outside floodplain
OBJECTIVE: Annexation shall occur in an orderly and coordinated manner, and public facilities shall be provided to support urban growth.

1.
The following conditions should3 be met prior to or concurrent City processing of any annexation request:

a.
The subject site should3 be located within the North Plains Urban Growth Boundary.

a.
The subject site should be contiguous to the existing city limits. In appropriate cases, annexation may occur for property which is located within the Urban Grwoth Boundary, but which is physically separated from existing city limits.3

3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.

2.
The proposed use for the site shall comply with the North Plains Comprehensive Plan and with the designation on the North Plains Comprehensive Plan Map. If a redesignation of the Plan Map is requested concurrent with annexation, the used allowed under the proposed designation must comply with the Comprehensive Plan

3.
An adequate quantity and quality of urban services must be available, or made available within a reasonable period of time after annexation. Annexation can be conditioned upon the provision of services through a pre-annexation agreement.3 Increased levels of urban service shall not place unreasonable burdens on the service providers or existing users. An adequate level of urban services shall be defined as:

a.
Municipal sanitary sewer and water service.

b.
Roads with an adequate design capacity for the proposed use and project future uses.

c.
Police, fire, and school facilities and services.

4.
The burden for providing the above findings is placed upon the applicant.

5.
Annexation requests shall be coordinated with affected public and private agencies , including, but not limited to, Washington County, North Plains School Destruct, Unified Sewerage Agency, and Northwest Natural Gas Company.

6.
If water and sewer lines are proposed outside the UGB to serve an annexation, the annexation and extra-territorial utility extension request shall be coordinated.

3 Highlighted text added by Ordinance No 224, adopted September 7, 1993.

NORTH PLAINS COMPREHENSIVE PLAN

PART 3

PLANNING INVENTORY

TABLE OF CONTENTS

Page

I.
Natural Conditions
3-1

A.
Setting and History
3-1

B.
Climate, Geology and Topography
3-2

C.
Forest Resources
3-5

D.
Open Space, Scenic, Historic and Natural Resources
3-5

E.
Soil Constraints
3-15

F.
Natural Hazards
3-18

II.
Public Facilities and Services
3-21

A.
Supply and Storage
3-21

B.
Distribution
3-22

C.
Sanitary Sewage System
3-25

D.
Storm Drainage
3-27

E.
Solid Waste Disposal
3-27

F.
Public Safety
3-28

G.
Fire Protection
3-28

H.
Educational Facilities
3-29

I.
Library Services
3-31

J.
Other Public Utilities; Telephone, Gas, Electrical
3-31

K.
Transportation Facilities
3-32

L.
Recreational Facilities
3-34

M.
Energy Use
3-36

III.
The Economy of North Plains
3-39

IV.
The People of North Plains
3-42

V.
Existing Land Use
3-48

LIST OF EXHIBITS

1.
Topography
3-4

2.
Historic Inventory
3-9

3.
Soils

3-16

4.
Floodplain
3-20

Water Master Plan

4.
Existing Distribution System
3-23

5.
Proposed Distribution System
3-24

6.
Proposed Sanitary Sewer Collection System
3-26

7.
Existing Land Use
3-48

PART III

PLANNING INVENTORY

1.
NATURAL CONDITIONS

A.
Setting and History

a.
Description of Location

-
North Plains is located in the north western portion of the Tualatin Valley near the edge of the Tualatin Drainage Basin.

-
It is about 2 miles south of the rolling hills of the Tualatin Range.

-
The topography is the area which is generally flat with a gradient toward the southeast.

-
The terrain includes several intermittent drainageways generally flowing south and east to McKay Creek.

-
North Plains is located about 4 miles north of Hillsboro, the County seat, and is about 19 miles westerly from Portland.

-
It is situated on Highway 26, a major regional corridor linking Portland with the coast.

b.
History

-
North Plains is one of several small communities dispersed in the predominantly agricultural areas of central Washington County.

-
The City was platted in 1910 by a predecessor of the Spokane, Portland, and Seattle Railway to serve as a processing and shipping point for locally grown farm and forest products.

-
North Plains was incorporated June, 25, 1963.

-
Subsequent annexations have added small amounts of land mainly to the eastern edge of the City.

-
In 1982, North Plains contained about 350 acres and an estimated population of 890 people.

B.

Climate, Geology and Topography

-
North Plains has what can be characterized as a moderate valley type of climate.

-
Temperature extremes are rare and usually short in duration. Winters are mild and the frost-free season is usually between 160 and 250 days. Hillsboro and Forest Grove each reported about 170 frost-free days in 1978. There are few days with temperatures below 20 degrees and about 100 days below 28 degrees. An average year has 10 days with temperatures above 90 degrees.

-
Soil temperatures as measured at the North Willamette Experimental station near Canby averaged 55.9 degrees in 1978 with extremes ranging from 97 degrees in August to 31 degrees reported in December.

-
Rainfall is sporadic during all seasons. The principal rainy season is from mid-November through March. Forest Grove and Hillsboro each reported 32.7 and 26.4 inches respectively during this period. Yearly averages are 45.8 and 38.1 inches for these cities.

-
The weather reporting stations at Hillsboro and Forest Grove are closest to North Plains. North Plains' climate probable results from a mixture of the open valley climate affecting Hillsboro and the foothills climate of Forest Grove.

Mean Annual Temperature
52.4 degrees
52.2 degrees

Summer Avg. Temp. (April-Sept.)
60.7 degrees
43.8 degrees

Winter Avg. Temp. (Nov-March)
43.2 degrees
43.8 degrees

Average Annual Rainfall
45.8 inches
38.1 inches

% in Winter (Nov-March)
71%
71%

% in Summer (April-Oct)
29%
29%

-
Winds are seldom a problem in the North Plains area. Average wind velocity is about 8 mpg. West and northwest winds are predominant during the winter rainy months; southern and eastern winds are predominant in the summer months.

-
Alluvial valley fill and simiconsolidate sedimentary rock underlie the North Plains study area.

-
Surface material includes unconsolidated, fine-grained deposits of silt, sand, and gravel. Ground water occurs in unconfined conditions.

-
Yield from water wells is usually sufficient for domestic purposes, and in rare cases it is ample for irrigation of small acreage. Typical will depths are from 50 to 150 feet.

-
Columbia River Basalt is between 300 and 400 feet below the surface of the valley soils at North Plains.

-
Ground water is pressurized aquifers is typically found in the basalt formations.

-
The topography of the North Plains study area is characterized by the flat lowlands of the Northwestern portion of the Tualatin Valley.

-
Stream, valleys, such as McKay Creek, are typically 20 feet below the main plain.

-
The average elevation of North Plains is 20 feet. It gently slopes from 210 feet in the northwest portion of the City to about 190 feet in the southeast (see topography map,

Exhibit 1).

-
The elevation rapidly falls to about 170 feet along McKay Creek along the east side of the City.

TOPO MAP

C.

Forest Resources

Commercial

-
There are no commercial timber growing lands in the North Plains planning study area

-
Forest products are processed in the City: wood preservative treating, sawmilling and lumber milling, and some fabrication.

Non-Commercial

-
The major non-commercial forest resources in North Plains are the and visual buffers along Highway 26 on the southern edge of town.

-
Stands of hardwood and various conifers also line McKay Creek and related drainageways.

Timber resources in and adjacent to North Plains are so minimal as to make Goal 4 inapplicable. Wind and visual buffer aspects will be treated in other parts of the Plan and the Zoning Ordinance.

D.

Open Space, Scenic, Historic and Natural Resources

1.
Open Space

-
Because of the space requirements for septic systems, implemented by DEQ prior to the sewer system, many housed in North Plains are on lots ranging from 1/4 to 1/2 acre; some are even larger. The City's sewer system allows for land divisions sown to 5,000 square feet lots.

-
This gives the City itself an extremely open and spacious quality.

-
Usable open space is less than is otherwise apparent because of:

a.
Periodic wetness and flooding of certain areas;

b.
Lack of integrated pedestrian circulation system; and

c.
Lack of maintained recreation areas in many portions of the City.

-
The several year-round and intermittent waterways, including McKay Creek present excellent opportunities for usable open space within North Plains.

-
Surrounding countryside presents abundant open space, ranging from orderly cropland, orchards, and truck farms to natural habitats found along waterways and in isolated tree stands.

-
Potential construction of public sewer system will decrease open space within the City since housing could be placed on 5,000 square foot lots.

There are no structures or sites of historic importance located within North Plains. The nearest historic site, the Walker Blacksmith Shop on West Union Road, is located immediately east of the City limits and therefore is not under City jurisdiction.

2.
Fish and Wildlife

-
McKay Creek supports a variety of resident game fish including rainbow trout (Salmo gairdneri), cutthroat trout (Salmo clarki), largemouth bass (Micropterus salmoides), yellow perch (Perca flavescens), and bullheads (Ptychocheilus oregonensis) are the principal non-game fish.

-
Black-tailed deer (Odocoileus columbianus) are found on the agricultural and woodlands throughout the year.

-
There do not seem to be any fur-bearing animals of economic importance in the streams or on land. However, weasels (Mustela erminea, skunks (Mephitis mephitis), and nutria (Myocaster coypus) are to be found.

-
The principal upland game birds in the area are ring-necked pheasants (Phascianus colchius), California quail (Lophortyx californicus), mourning doves (Zenaidura macroura), band-tailed pigeons (Columba fasciata) and ruffled grouse (Dendragapus obscurus).

-
Several waterfowl species overfly the area in their migrations. There is no significant nesting of waterfowl in the area. The species who use the flyway for immigration are Canada Geese (Branta canadensis), mallards (Anas platyrhynchos), American widgeons (Maraca americana), wood ducks (Aix sponsa), and pintails (Anus acuta).

3.
Vegetation

-
The area around North Plains consists of bottom-lands. Principal crops are small grains, pasture, hay and some specialty crops. Interspersed with the farms are small tracts of timber. The vegetative cover on these tracts consists primarily of Douglas Fir (Pseudotsuga menzini), big leaf maple (Acer macrophyllus), dogwood (Cornus stolonifera), snowberry (Symphoricarpos albus), blackberry (Rubus allegheniensis), and Poison Oak. There are no known rare or endangered plant species.

4.
Ground Water Resources

See discussion under Climate, Geology, and Topography.

5.
Historic Resources

When the Comprehensive Plan was acknowledged by the Land Conservation and Development Commission in 1981, the Plan identified the Walker Blacksmith Shop on West Union Road as the only historic structure in the North Plains area. The 1983 Plan amendment states: "There are no structures or sites of historic importance located within North Plains."

In 1983-84, researchers from the Washington County Museum identified three structures within North Plains for inclusion on the Washington County Cultural Resources Inventory. The three structures are:

a.
True Value Hardware/Knights of Pythias Friendship Temple (1914)

b.
Morrow's Lower Tavern/North Plains Commercial Bank (1911)

c.
Residence at 379 SW Kaybern (1911)

The information from the Washington County inventory is included in this section of the North Plains Comprehensive Plan (see following pages). The True Value Hardware/Knights of Pythias Friendship Temple and Morrow's Lower Tavern/North Plains Commercial Bank are cited as significant because there are two remaining commercial brick buildings which were built in the early 1900's, the years associated with land development and railway promotion. The home at 379 Kaybern is one of the early residences constructed during the railroad boom. The house is in excellent condition.

The Planning Commission has reviewed the Washington County inventory and met with the affected property owners. The Planning Commission concluded that all three structures are significant historic resources and a program is needed to resolve conflicts related to alternations and demolitions.

Additional historic resources may be identified in the future and added to the City's official inventory contained in this section of the Comprehensive Plan.

6.
Other Goal 5 Resources

Within the City limits /UGB of North Plains, there are no:

-
Commercially valuable mineral and aggregate resources;

-
Ecologically and scientifically significant areas;

-
Outstanding scenic views and sites;

-
Indigenous energy sources;

-
Wilderness areas;

-
Potential and approved Oregon recreation trails; and

-
State/federally designated wild and scenic waterways.

E.
Soil Constraints

-
North Plains soils, like most of the Northern Tualatin Valley, can require special engineering techniques for building. The techniques can include artificial drainage, runoff control, extended sewage absorption fields or soil excavation. Data provided in this section is from the Soil Conservation Service, (S.C.S.) and is used in the Soil Constraint Matrix (Page 3-9) and Soil Map (Exhibit 2).

-
83% of the area soils are the Willamette and Woodburn soil units. These soils are nor as subject to soil engineering requirements and are relatively free of constraints to development. These soils are considered "primary buildable" (See Page 3-9)

-
The remaining 17% of the urban area is designated "secondary builable" because it has some development constraints and costly engineering requirements. The Chehalis, Aloha, and Dayton soil units are subject to a high water table within 24" of the surface. Amity, McBee, Wapato, Cove and Verboot soil units are subject to flooding and possible high water table conditions.

-
The soil constraint Matrix data is derived from "Soil Interpretations for Oregon"

(OR - Soils - 1) and are explained as follows:

-
Flooding is given in terms of frequency as none, rare, or common. Common flooding is considered a development constraint that is occurring under normal conditions as frequently as every 22 years. Floodplain information is also discussed under Natural Hazards on

Page 3-10.

-
Water Table is given in terms of depth for seasonally high water. A water table within 24" of the surface is considered a development constraint to subsurface swage disposal systems and other underground utilities and buildings.

-
Shrink-swell potential is the relative change in volume to be expected in soil with change in moisture content. Shrinking and swilling of soils causes damage to building foundation, roads, or other structures.

-
Use Constraint rates soil units by the capability to support particular types of development considering the above soil constraints. The soil restriction is given in terms of low, moderate or severe.

F.

Natural Hazards

-
Flooding is the most serious hazard in the North Plains area. The City is located within the 100-year floodplains of McKay Creek, located on the City's left boundary, and its unnamed tributary, which runs from the southeast corner at the intersection of Glencoe Toad and Sunset Highway to the northwest corner near the intersection of Wascoe Avenue and Gordon Road. Serious flooding is reported at least every other year.

-
Flooding problems associated with the unnamed tributary are due in part to undersized culverts at Glencoe Road, 5th Street, and Pacific, Cottage, Commercial, Hillcrest and Wascoe Avenues. While it is technically feasible to correct these problems, the City is not going to undertake a major drainage program at this time due to the high cost.

The U.S. Army Corps of Engineers has identified the elevations of the 100-year flood for both the creek and its tributary. Based on this data, Washington County has adopted a floodplain ordinance (No. 126) which essentially prohibits development in floodplain areas except where, after filling, construction can occur one foot above the flood elevation. However, filling permits are subject to stringent conditions.

-
Based on Corps of Engineers' information, it has been calculated that the city has a total of 57.6 acres of land within the 100-year floodplain, about 51 acres in developed and potentially developable areas and the remaining 7 acres in local rights-of-way and state highway easements. Table 3-1 summarizes the location of the floodplain by zone.

Table 3-1

FLOODPLAIN WITHIN CITY LIMITS/UGB*
 - 1983

──

Unnamed

Zone

McKay Creek
Tributary
Total

──

R10

4.3

1.8
6.1

R7.5

-

3.3
3.3

R5

-

3.6
3.6

R2.5

5.4

9.5
14.9

C1

-

-
-

C2

-

6.0
6.0

M1

4.0

-
4.0

M2

 .3

12.1
12.4

Other

2.6

4.7
7.3

──

TOTAL

16.6

4.0
57.6

──
*
Expressed in acres rounded to the nearest tenth of acre.

**
Includes rights-of way and state highway easements.

II.
PUBLIC FACILITIES AND SERVICES

A.
Supply and storage

-
The City of North Plains draws its domestic water from a single well located at the intersection of Commercial Avenue and 8th Street, just west of the central business district. The well currently pumps 500 gallons per minute (GPM), although an additional 125 GPM is available if a larger pump were installed. The City has a standby well at the same location and an abandoned well next to City Hall.

-
Operating as a pressurized system, water is pumped from the ground into a storage tank, where it is chlorinated; it is then pumped directly into the distribution system via a hydro-constant pressure pump, which also has a capacity of 500 GPM. The present supply and pump system were installed in 1981.

-
Present pumping requirements have been estimated at 270 GPM. To support the domestic needs of an additional 1000 people plus additional commercial and industrial development, it is estimated that pumping demand will be about 500 GPM by the year 2000, well within the capacity of the existing well. However, this does not include the addition of any water intensive commercial or industrial users.

-
However, currently, the city lacks adequate storage. The State of Oregon recommends a maximum day and fire flow water storage capacity of about 750.000 gallons for the existing population of 750, using the formula: 300 gallons/day/capita plus fire reserves. At the present time, the city has two storage tanks with a capacity of 52,000 and 30,000 gallons respectively, for a total of 82,000 gallons. The current storage deficiency is estimated to be about 668,000 gallons and will exceed 918,000 by the year 2000. Lack of storage facilities and distribution pumping capacity significantly impair fire protection and adversely affect the city's fire rating.

B.
Distribution

-
Two-thirds of the distribution system was substantially rebuilt in 1969 when several new 4", 6" and 8" lines were installed. In 1981, the city replaced 880 feet of 2" pipe with 10" pipe on Main Street. Smaller undersized lines have been replaced on an as-needed basis. The city is developing a priority list for replacing remaining substandard lines.

-
As few new distribution lines will be needed and some replacement will be required to bring the system to the size that matches the pumping capacity and can deliver the recommended fire flows.

-
Due to an inadequate storage and distribution system, industrial development will be somewhat restricted within the city limits. Recognizing this serious constraint, the city now considers improvement of the city's water system to be an major priority.

C.
Sanitary Sewage Systems

-
In August 1983, the City of North Plains completed construction of its sanitary sewer collection system (see Exhibit 6). Constructed and operated by the Unified Sewerage Agency (USA), the system contains 41,000 feet of 12", 10", and 8" polyvinyl chloride (PVC) sewer pipe. Two 12" trunk lines are located along McKay Creek and its unnamed tributary. The system will serve the entire city with the exception of the extreme western and northwestern portions. A few home owners will be allowed to remain on septic tanks until sewer lines are extended.

-
The sewage flows by gravity to the southeast corner of the city to a pumping station located near the intersection of Highland Court and Weight Road. From there it is pumped through USA's west Hillsboro treatment facility, which has adequate capacity to accommodate the city's sewage for the foreseeable future.

-
The system has the capacity to handle 490,000 gallons per day (GPD) average flow, of which 345,000 is reserved for residential use and the remaining 145,000 for commercial, industrial and community services uses.

-
The collection system is sized to accommodate a total of 1,080 dwelling units, approximately 280 of which will be connected to the system in 1983. This leaves an excess capacity of 800 units. As noted in Urbanization, it is anticipated that a population increase of 100 people between 1980 and the year 2000 will generate the need for an additional 354 dwelling units. Therefore, the system has sufficient capacity to accommodate year 2000 residential demand.

-
As noted on Table 2-3, complete development of the city's residential land would result in the construction of additional 1565 dwelling units, significantly more than can be accommodated by the present sewer system. While such intense development is unlikely, this does suggest that at some point beyond the year 2000 the city will have to increase the sewer system's capacity. This can be accomplished by increasing the size of the two trunk lines; Currently the pumping station has sufficient capacity to accommodate additional sewage flow.

D.
Storm Drain

-
North Plains has a limited storm drainage system that includes ditching and culverts that send storm water to the two major drainage ways on the south and east sides of town.

-
Because of the generally flat topography of most of the City, stagnation problems result when storm water collects in low spots.

-
North Plains has engaged in a fairly extensive ditching program in recent rears, deepening and straightening its ditches throughout most of the low areas.

-
The City has no plans to develop a storm drainage treatment system. Such a system would normally retain water during periods of high run-off for later release into the natural drainageways system. The storm drainage system would intercept debris and pollutants (oil, chemical sprays, etc.).

E.
Solid Waste Disposal

-
Residential and some commercial solid waste is handled by Garbarino Disposal Services, Inc. of Portland. Washington County has granted Garbarino a collection franchise for the North Plains area (west of Rock Creek and north of Walker Road.) Fees are paid directly to Garbarino and households may sign up on an optional basis.

-
Prices are subject to periodic renegotiation between the collector and the Washington County Commission.

-
Over 75% of the City's house holds use Garbarino's service; the remainder have to dispose of solid waste individually. A disposal site (not a landfill) in Hillsboro can take non-putrefying solid waste. Landfills in Portland and Oregon City are the nearest places to take food and household garbage. Composing is popular for decayable waste. The Washington County Sanitarian indicated that illegal dumping is not a problem at the present time.

-
Garbarino has three trucks and a garage serving the North Plains area at the present time. Outside of additional trucks, no capital improvements are planned to handle the increase in population expected by the year 2000.

F.
Public Safety

-
North Plains employs two full-time officers (Chief, Officer) who maintain an office in the City Hall building. In addition, the City has a varying number of reserve policemen.

-
The officers maintain a City-wide patrol 7 days per week. The patrols are 16 hours on each weekend day and 8 hours on weekdays. The patrol cars are fully equipped with 2-way radios.

-
The reserve officers are available for emergency and fill-in situations.

-
North Plains' police cervices are comparable to the statewide standard of one full-time officer per 1,000 population.

-
Detention and jail facilities are available through the Washington county jail located in Hillsboro, 4 miles away.

G.
Fire Protection

-
Fire protection is provided by the Washington County Fire District #2. The entire North Plains area is within the District.

-
The station is centrally located in downtown North Plains on Commercial Street next to City Hall.

-
Approximately 26-27 volunteers serve on the force. There are no fill-time fire fighting personnel at this station.

-
Equipment includes: 2 engines, one tank truck, one rescue unit, and one brush control truck.

-
The Oregon Insurance Services Office rates North Plains as 8 on a 1 to 10 scale (1 being the highest). The Insurance Service Office estimates that a small city such as North Plains with light industrial activity should have a 5 to 6 rating to realize significant insurance savings and decreased fire losses.

-
Of course, the City must ultimately balance the expenditures for fire prevention facilities (fire fighting equipment and water supply facilities) with the potential savings from lower insurance rates.

-
North Plains' rating compares less favorable with both the Banks and Gaston ratings.

-
The principal reason for the poor rating is the water supply problem (see section on water facilities). Both the amount that can be supplied and the pumped pressure are inadequate for fire protection during the summer months.

H.
Educational Facilities

-
The City of North Plains is within the North Plains Elementary School District #70. The district school is located in North Plains near the intersection of North Avenue and Gordon Road.

-
There are two other elementary school districts within the North Plains planning study area. The area immediately east of North Plains is served by the West Union School District #1, while the land immediately south and west of the City is served by the Hillsboro Elementary District #7. Students in these districts attend school in the Helvetia area and Hillsboro area respectively.

-
Junior High and High School students attend the Hillsboro Union District Schools in the City of Hillsboro. A second high school which will serve this area is now under construction on Glencoe Road north of Hillsboro.

-
Each educational system is summarized below:

ELEMENTARY SCHOOLS:

1.
North Plains Elementary School

Capacity approximately:
390

Present enrollment:
313

The school building was built in the early 1970's and occupies 15 acres in the northwest corner of North Plains. There are no immediate plans for capital improvements.

2.
Hillsboro School District #7

Most students from the North Plains area attend the Bosco-Barnes School on 3rd Street in Hillsboro.

Capacity is:
650

Present enrollment is:
507

A new grade school is scheduled to be opened near the Hillsboro High School in the fall of 1980. The school district owns another site on Jackson Road in Hillsboro.

Since all the district's schools are in Hillsboro, students are regularly transferred when capacity at a particular school is reached.

3.
West Union School District #70

A new school will open in the Fall of 1979 near the Rock Creek/Sunset Highway intersection to serve the North Plains area.

Capacity will be:
500

Expected enrollment is:
300

North Plains students attend the J.B. Thomas and J.W. Pointer Junior High Schools in Hillsboro.

Capacity of Thomas School is:
1,000

Capacity of Pointer School is:
800

SENIOR HIGH SCHOOLS

North Plains attend the Senior High School in Hillsboro. The school was designed for a capacity of 1,600 and presently 2,500 students are enrolled on a split shift basis from 7 am to 10 pm.

A new high school is scheduled to open in the Fall of 1980 with a capacity of 1,500. Capacity at both schools is expected to be reached by 1990.

The new high school is located on Glencoe Road and is expected to serve the North Plains area. The new school will have an auditorium and full athletic facilities except for a swimming pool.

COMMUNITY COLLEGE:

North Plains is within the Portland Community College District (formerly the I.E.D.) offers a number of special educational services to the North Plains area.

1.
Special education includes speech and hearing classes, vision training, and learning disabilities.

2.
Testing: All achievement testing is administered by the E.S.D.

3.
Migrant education: Classes in the North Plains School are conducted for Hispanic migrants.

4.
Outdoor education: All 6th graders in the District are sent to outdoor camp for one week.

5.
The E.S.D. also supplies each school with administrative services such as printing, data processing, teaching aids, and a film and resource library.

1.
Library Services

-
North Plains has no public library facility at the present time, and shares in the all-County Library Cooperative System.

-
Since Washington County has no central library, the cooperative allows all County residents to borrow from any municipal or other public library in the County and the County reimburses the costs for non-City residents.

-
Another service offered to North Plains residents is the Books by Mail Program. Each resident is mailed catalogues containing about 900 titles and may send for books, then return them to the central depot. The County pays for postage both ways.

J.
Other Public Utilities: Telephone, Gas, Electrical

-
Pacific Northwest Bell Telephone Company serves the City of North Plains. Much of the rest of western Washington County is served by the General Telephone Company. Because of the various rate differences and tariffs between the two systems, telephone calls between North Plains and Portland are cheaper than calls between North Plains and Forest Grove, for example. No major facilities expansion in the Study Area is now contemplated.

-
Northwest Natural Gas Company supplies natural gas to the North Plains planning study area. No major facilities expansion in the Study Area is now contemplated.

-
Portland General Electric supplies electrical power to the planning study area. No major facilities expansion in the Study Area is now contemplated.

K.
Transportation Facilities

-
North Plains is located 19 miles from Portland and 4 miles north of Hillsboro and is outside the contiguous metropolitan growth boundary. However, it is far from isolated due to a number of transportation advantages.

-
The Sunset Highway (U.S. 26) is a major regional route connecting Portland with the coast. It forms the southern boundary of the existing City limits and is easily accessible via the G, Dersham, and Jackson Road interchanges. Highway 26 is a 4-lane, limited access route between Banks (7 miles west of North Plains) and downtown Portland. It connects with Interstate 405 and is listed on the State Bicycle System.

-
Glencoe Road is maintained on the Federal Aid Secondary System (County) as a two-lane rural highway. It connects North Plains with Hillsboro, the County seat 4 miles south, and with the Dixie Mountain pass to the Columbia River Highway, about 12 miles north.

-
Private automobile is by far the most widely used form of transportation in and around North Plains.

-
Of the 10.94 miles of currently platted right-of-way in North Plains, 8.18 miles are improved and in use. Of that total, 4.24 miles or 52% is paved and in good condition, and an additional 36% is graveled. Most of residential streets in the south and west portions of town are hard packed gravel.

-
The City adopted a general street policy in 1978. It ensures that all new residences are on adequate rights of way and road surfaces, considering both the present installation costs and future development potentials.

-
At the present, Commercial Avenue and Hillcrest Road are the most important east-west streets through North Plains. 1983 ADT counts with the improvements were 3600 and 1300 respectively.

-
Although the private automobile is the most practical and most common method of transportation, North Plains is served by a number of special transportation services these include: (from 1977 CRAG Study)

1.
Western Washington County Transportation Project; door to door, elderly and handicapped.

2.
Tualatin Valley Workshop; special trips for medical treatments.

3.
Washington County Welfare; C.S.D., limited services for welfare clients.

-
North Plains is served by a variety of other modes of transportation. The following are the most prominent for planning purposes:

-
The Burlington Northern Railroad contains a single track line through the center of North Plains connecting Banks with the Portland rail yards. At least 4-5 times a week two daily movements (one from and one to Portland) carry forest products and milled lumber as will as various seeds and produce from Portland. Burlington Northern maintains a storage siding at North Plains. The Dant & Russell pole yard also maintains a siding. As timber is harvested over the next 10 to 15 years in the Tillamook Burn region, this rail line will become increasingly active.

-
The residents of the Air Acres subdivision, immediately south of Highway 26, maintain a landing strip complete with lights and wind socks. This is a private field, available to the public for emergencies only. It is 3,000 feet long and can accommodate small, general aviation aircraft.

-
 The Port of Portland operates the Hillsboro Airport about 5 miles from North Plains. The Hillsboro Airport is an FAA-approved general aviation airport with two runways (4,050' and 6,600' lengths) that accommodate prop and small jet traffic. Hangar space is available as well as repair and maintenance service.

-
The Port of Portland's International Airport is located in Portland, about 35 miles from North Plains.

-
North Plains, on Highway 26, is served by 5 common carriers. System 99 and Woodland Trucking (log hauling) operate on an interstate basis. Stewart Stiles, Tualatin Valley Transport, and Pacific Motor Trucking Company are local haulers.

L.
Recreational Facilities

-
North Plains enjoys a variety of recreational facilities within its City limit. There are about 6 acres of maintained playground and ballfield space plus 5 facilities that will accommodate indoor activities ranging from dances to arts and crafts.

-
Compared to the recognized standards fro Recreational Facilities (from the Urban Land

Institute), North Plains is well equipped for its recreational needs.

Standard

Type of area
Acres Per 1,000 Pop.

Playgrounds

1.5

Neighborhood Parks

2.0

Playfields

1.5

-
The Community Center, City Hall area, and Elementary School provide these types of areas, with a combined total of 5.5 acres. (A description of each facility is included on the next page).

-
The City in cooperation with local residents involved in "Project Tennis", has acquired funds to upgrade facilities on the Community Center grounds.

-
Regional facilities such a swimming pools, stadiums, and specialized gymnasiums can be used in Hillsboro, 4 miles away.

-
The open space of the surrounding countryside is used for a variety of outdoor recreational activities including hiking, fishing, off-road motoring, and horseback riding.

-
Nearby McKay Creek Farms offers horse boarding, riding, and horse show facilities.

1.
The Community Center

-
Located at Hillcrest and Second Streets.

-
Meeting Hall (approx, 200 capacity) needs repair and maintenance. Funded from the North Plains General Fund, it can accommodate dances, wedding receptions, and club nights.

-
There is about 1 acre of area including a baseball diamond, good for softball and non-organized play, and a makeshift soccer field.

-
Picnic Pavilion: Shelter and space for large picnic.

2.
North Plains Elementary School

-
Located on North Avenue near Gordon Road.

-
Small indoor gymnasium suitable for grade school activities.

-
Two outdoor baseball diamonds and soccer field on approximately 4 acres of maintained playing field.

-
Playground and equipment for small children.

-
The major disadvantage is that it is located in one corner of the City.

3.
The City Hall Area

-
Located on Commercial Street in central North Plains.

-
Grassy, tree-lined space, approximately 1/2 acre, adjacent to City Hall. Equipped with picnic tables, water outlets, and horseshoe pits.

4.
The Senior Citizen Center

-
Located on Commercial Street in the middle of North Plains.

-
Has a meeting facility for about 50 persons as well as a place for crafts and socializing and an adjacent community garden.

-
Rehabilitation funding has been applied for from, the Block Grant program.

5.
Churches

-
Two churches in North Plains have meeting or other indoor recreational space.

M. Energy Use

-
State level study is useful in pointing out energy trends. Only after these first overviews of research and analysis are done can the City of North Plains find its place in the maze of energy use and conservation.

-
First the primary energy sources and users must identified to then find how efficient they are or could be. Below are Oregon's three primary energy users: Transportation, Industry, and Residential. Together they are 67.4% of Oregon's current energy use. The table below shows what the major uses are for each of the primary users:

-
Residential:
15.7% of Oregon's total energy use, (space/water heating using 84.6% of this).

-
Transportation:
29.1% of Oregon's total energy use, (automobile/truck using 85% of this).

-
Industry:
22.6% of Oregon's total energy use, (lumber/wood/paper products using 55.3% of this).

OREGON DIRECT ENERGY

END USES OF ENERGY CONSUMPTION
Transportation

Private Automobile
23.4%

Residential

Home Heating
13.4%

Industry

Lumber and Wood
7.0%
Transportation 29.1%

-

Construction
8.1%

Industry

Primary Metals
4.6%
Industrial 22.6%

-

Trade
4.2%

Transportation

Trucks
4.0%

-

Agriculture
2.5%
Residential 17.7%

Residential

Residential Hot Water
2.3%

-
Residential

-
Fuel oil is the predominant fuel in home energy use, accounting for 69% of total residential energy use. The table below shows that electric use is 1,950,000 KWH annually, which breaks down to 30% use in space heat and 32% for water heating. Fuel oil use is 305,730 gallons annually, which is 100% in space heating. Natural gas use is 87% for space heat and 10% for water heating.

NORTH PLAIN'S RESIDENTIAL ENERGY USE BY TASK

Billion

Space Heat
Hot Water
Cooking Other
Total
BTU/Yr.

Electricity -

Million KWH/Year
 .83 (30%)
.87% (32%)
.23 (9%)
.80 (29%)
2.73 = 9.4

Fuel Oil -

Thousand Gallons/

Year

305.73 (100%)
-
-
-
305.73 = 42.2

Natural Gas -

Thousand Therms/

Year

80.39 (87%)
9.6 (10%)
2.79 (3%)
-
92.78 = 9.3

-
North Plains is comparatively low in home energy use as is the average household income. Home energy waste is comparatively high because of the predominance of pre-1950 dwelling units. Pre-1950 dwellings tend to have little or no insulation. 93% of the existing housing is single family, 27% of these are pre-1950. 5% is multi-family, none of these are pre-1950.

III.
THE ECONOMY OF NORTH PLAINS

-
North Plains is included in the Washington County Overall Economic Development Program. As such, it is eligible for the Federal EDA and State (Section 304 Grant Programs for public works and technical assistance funding.

-
An OEPD has been prepared and adopted in 1977 and is subject to annual update. A citizens' committee is responsible for the preparation and conduct of the Program.

The proximity of North Plains to the Sunset Corridor should benefit the local economy. The Sunset Corridor is a major employment center in the Portland area and includes the greatest concentration of high tech industries in the state. The high tech industries in the Sunset Corridor offer North Plains entrepreneurs the opportunity to provide supporting products and equipment to existing and developing businesses.

High tech employment in Oregon represents 20% of total manufacturing employment with over 40,000 workers. Approximately 77% of the workers are employed in the Portland area with the majority employed in Washington County.

Businesses include Textronicx, Intel, Floating Point, Epson, N.E.C., and others. A number of high tech industries have been identifies as high growth industries by the Oregon Economic Development Department including:

o
Electronic computing equipment;

o
Semiconductors;

o
Electronic components;

o
Measuring and control instruments;

o
Industrial controls;

o
Telephone and telegraph equipment; and

o
Radio and TV communication equipment.

Opportunities exist for new businesses in North Plains to supply new high tech industries with products such as molded plastic parts including knobs and casings or services such as decal or silkscreen applications on parts. The advantages of a North Plains location for these types of businesses include lower land costs and rents than locations within the Sunset Corridor.

Additional growth industries identified by the state include:

o
Dehydrated food;

o
Upholstered household furniture;

o
Paper coating and glazing;

o
Periodicals;

o
Book publishing;

o
Engraving and plate printing;

o
Plastic materials and resins;

o
Drugs;

o
Plastic products;

o
Non-Ferrous rolling and drawing;

o
Aluminum castings;

o
Metal coating and allied services;

o
Machine tools, metal cutting;

o
Printing trades machinery;

o
Electronic coils and transformers;

o
X-Ray apparatus and tubes;

o
Transportation equipment, NEC; and

o
Surgical appliances.

Economic trend data provided by the Economic Development Department in 1987 indicate employment in high technology industries make up a major part of the Portland and Washington County labor force and economic base. The proximity of North Plains to major manufacturers in the Sunset Corridor indicates opportunity for attracting small manufacturers and warehousing businesses who are suppliers to or spin-off industries from the major manufacturers. The North Plains economy is currently dependent upon traditional resource industries (forestry and agriculture). Employment and capital investment increased at businesses and industries in North Plains between 1983 and 1987.

The City's 1987 buildable land inventory contains 12.5 acres of light industrial (M1) and 16.8 acres of General Manufacturing (M2) land. The (M1) land is almost all in one ownership. Based upon a conservation absorption of 1 acre per year the M1 land would provide for 12-13 years of growth for small industries. A large light manufacturing facility would quickly consume much of the inventory.

Based upon the trends and inventory described above, the City finds:

1.
Agricultural and forestry industries will continue to be a major sector of the North Plains economy.

2.
Small manufacturers and warehousing businesses who are suppliers to or spinoff industries from major manufacturers in the Sunset Corridor represent a significant economic development opportunity in North Plains.

3.
The City has an need for addition light industrial land.

IV.
THE PEOPLE OF NORTH PLAINS

In 1980, the City of North Plains had 715 people with the following racial composition:

Table 3-2

RACIAL COMPOSITION

Race
Percent

White

90

Black

1

Spanish Origin
8

Other

1

TOTAL
100%

Source:
1980 Census

With regard to sex, 49.6% of the population was m ale and 51.4% female. Approximately 22% of the Cit's residents were 14 years and under, which is comparable for the county as whole. However, nearly 22% of the City's residents were 55 years and older compared to 16% for the county; the housing, transportation access and social service needs of this group deserve special attention.

While the City's population has fluctuated widely, it has maintained an average growth rate of 3% per year since its founding in 1910. However, in both 1981 and 1982, the growth rate increased to 3.3% despite the lack of a sewer system and poor economic conditions. Based on several factors described in the Population Projection section, the City has selected a future growth rate of 4.5% This would result in a year 2010 population of 2343.

HOUSING SUPPLY

In 1980, North Plains contained 266 dwelling units which are described by type in Table 3-3. In addition, there were 43 units of migrant housing located at a labor camp on the east side of the City.

Table 3-3

EXISTING HOUSING BY TYPE

Type

of Units
Percent

Single Family
248

93

Multi-Family

12

05

Mobile Family
 06

02

TOTAL

266
100%

Source:
1980 Census; City of North Plains

As indicated in Table 3-4, nearly 25% of the housing stock is less than 10 years old. A majority of units were constructed during the 1940's and 50's when the City experienced significant industrial expansion.

Table 3-4

AGE OF HOUSING STOCK*

of Units

Percent

1970-1979

60
24

1960-1969

29
12

1950-1959

71
29

1940-1949

75
30

1939 and before
13
05

TOTAL

249
100%

Source:
City of North Plains

*Includes single-family dwellings only.

As detailed in Table 3-5, approximately 20% of the housing stock requires major structure repair or is otherwise unlivable, while the 45% is in excellent condition or requires only minor repair.

Table 3-5

HOUSING CONDITIONS*

of Units
Percent

New or otherwise excellent
46
19

Minor repair required
64
26

Minor structural repair required
87
35

Major structural repair required
45
18

Abandoned or otherwise unlivable
06
02

TOTAL

248
100%

Source:
City of North Plains

*Includes single family dwellings only.

PROJECTED NEED

Assuming an annual growth rate of 4.5%, the City of North Plains will have a year 2010 population of 2343, 1371 more than in 1990. Using the projected Metro 1995 household size of 2.45 person/household, this will result in additional demand for 560 housing units. Recognizing the need to provide a greater variety of housing types at affordable prices, the City wishes to encourage construction using the following ratio: 70% single-family, 20% multi-family and mobile home units than does the existing housing mix of 93%/5%/2%.

Currently, the City has nearly 79.0 acres of vacant residential land distributed throughout its four residential zoning categories. Based in calculations in the Urbanization section, approximately 86.0 acres of land will be required to meet the year 2010 demand; requiring an additional available supply 7.0 acres. Theoretically, if all vacant residential land was developed fully, the City could accommodate 584 dwelling units, resulting in 1,432 more people. If the annual growth rate were to remain constant, this "capacity population" would be reached in the year 2013. However, full development is unlikely.

HOUSING PROGRAMS

-
North Plains is a participatory agency in the regional housing Opportunity Plan prepared by the Metropolitan Service District.

-
The City is in the process of preparing its Housing Assistance Plan for submission to the Community Development Block Grant Program.

-
In 1987, the Washington County Housing Authority constructed a 12-unit senior apartment building at 5th and Kaybern.

-
However, a number of North Plains households, probably less than 10, currently receive Section 8 (rent supplements) housing assistance.

-
North Plains is the site of a self-help housing project for migrant workers. La Raza Estates is a subdivision within the City limits, platted as 6 lots and built in 1974 using self-help techniques.

REMAINDER OF WASHINGTON COUNTY

STATUS AND CONDITION OF ALL HOUSING UNITS

NORTH PLAINS AS A PERCENTAGE OF COUNTY

Total Units in County = 55,400

Total Units in North Plains = 255

North Plains as a % of County: 0046

(Assumed:
North Plains' housing conditions and assistance needs are the same as those of the remainder of Washington County).

1.
Occupied Units

255

2.
Substandard - Total

10

3.
Suitable for Rehab

8

4.
Owner Occupied

176

5.
Owner Occupied - Substandard

7

6.
Owner Occupied - Substandard - Suitable
6

7.
Renter Occupied

79

8.
Renter Occupied - Standard

3

9.
Renter Occupied - Substandard - Suitable
3

10.
Total Housing Assistance Needs
32

11.
Elderly or Handicapped

12

12.
Families Needing Assistance

17

13.
Large Families Needing Assistance(5+0)
03

14.
All Female Headed Households
08

15.
All Minority Households

03

CITY OF NORTH PLAINS

EXISTING LAND USE MAP

BELONGS ON THIS PAGE
V.
EXISTING LAND USE

A discussion of existing land use and project year 2000 land requirements are presented in Urbanization. Major findings are as follows:

-
North Plains contains 350 acres, approximately 337 acres of which is developed or potentially developable with the remainder devoted to local streets and federal highway easements. The City contains approximately 57 acres located in the floodplains of McKay Creek and its unnamed tributary.

-
In 1987, only 129 acres, or 38% of the City's land is developed. This leaves nearly 208 acres available foe future urban uses; however, 44 acres, or 21% of this are located in the floodplain, and are not generally available for development.

-
The City will need approximately 45 acres of residential land to accommodate the additional 354 dwelling units anticipated by the 2000; this is only one-third of nearly 152 acres available. As a result, the City has enough residential land to last well into the next century.

-
However, the City contains just enough commercial and insufficient industrial land to meet project demand; i.e. 15 and 31 acres respectively. This does not include a market factor, that is, the 25% to 50% oversupply of land needed to insure market choice and to keep prices from becoming artificially high. While the City has an abundance of vacant residential land, this is not suitable for commercial/residential development due to its location, existing or committed uses, and/or small lotting patterns.

-
These findings support a need to expand the City's Urban Growth Boundary to add industrial land.

NORTH PLAINS COMPREHENSIVE PLAN

PART 4

PLAN IMPLEMENTATION

PART IV

PLAN IMPLEMENTATION

To be effective, the Comprehensive Plan must not only be adopted, but must be regarded by the Planning Commission and City Council as expressing their views on the future growth and development of the community. The first step in achieving plan effectuation will be adoption by the City Council. After adoption, the plan effectuation will be achieved through several implementing measures and legal controls.

ZONING:

Zoning is an official land use control established "for public interest, health, comfort, convenience, preservation of the public peace, safety, morals, order and the public welfare".
 Zoning represents one means of carrying out the objectives set forth in the Comprehensive Plan.

Zoning must be consistent with the Comprehensive Plan in that a more intensive use of the land than permitted by the Plan cannot be allowed by the zoning ordinance.
 Changes to the Zoning ordinance or Comprehensive Plan can be requested and will be reviewed, but the burden of proof is upon the one seeking the change.
 The requested change must be justified by proof that:

-
The change is in conformance with the Comprehensive Plan, and

-
The change has met the procedures and regulations of the Zoning and Development Ordinance; and,

-
The change is consistent with the Statewide Planning Goals. However, a zoning ordinance change that has a basis in the Comprehensive Plan need not also comply with the goals.

ANNEXATION

Areas can be annexed to the City upon request, consistent with the Plan policies. Additionally, annexations must also comply with statewide goals. Again, the burden of proof is on the proponents of the annexation, and the City mist base its decision on finds of fact.

SUBDIVISION

The subdivision ordinance establishes procedures and standards for land partitioning and subdividing of four or more lots. Additional sections of this ordinance prescribe standards for lot arrangement, street width and design, and provision of public utilities.

COOPERATIVE AGREEMENTS

Realization of the Comprehensive Plan can also be facilitated by certain cooperative agreements. Such agreements may include any agreement between two or mare agencies, whether public, semi-public, or private, wherein any projects related to the Comprehensive Plan may be jointly or cooperatively planned, financed, constructed, administered, or any combination of these in a manner which is beneficial to the public.

The City and County have entered into a formal agreement by which both are fully cognizant of the governance and procedural aspects of the area external to City and within the Urban Growth Boundary. This agreement is entered into pursuant to ORS chapters 190, 197, and 215 for the purpose of facilitation the orderly transition from rural to urban land use. The information will include, but not be limited to:

Introductory Information - Adoption dates, procedures, and similar background data.

General Provisions - Reference to appropriate zoning and subdivision ordinances, statements of consistency with appropriate Statutes and case law, and with Statewide Planning Goals.

Subdivision Applications - Statements of which and whose ordinances shall apply in regulation of properties within the area, and procedures to be followed.

Zone change applications - Statements of whose ordinances shall apply in the event that land use changes are requested, and the procedures therefore.

Conditional Use, Variance, and Major Partition Applications
City Services - Statement of the conditions for the extension of services into the Urban Growth Area, requirements imposed and procedures, as specified in the Policies of the Comprehensive Plan and the Ordinances of the City.

Annexation - Reference to the appropriate Statutes and Ordinances

Roads and Streets - Ownership and maintenance responsibility defined for count reads, new public roads, future arterials, and the n procedures foe mutual liaison in public way matters.

Arbitration - Procedures.

Review and Amendment - Annual Review and Procedures.

NEXT STEPS

The Comprehensive Plan is intended to be a general guide to future community development and should not deal with detailed site planning. Therefore, to supplement the Comprehensive Plan, detailed planning should be undertaken to work out the specifics of the various Plan proposals.

NORTH PLAINS COMPREHENSIVE PLAN

PART 5

APPENDIX

PART V

APPENDIX

COMPREHENSIVE PLAN

AGENCY COORDINATION PROGRAM

INTRODUCTION
As part of the preparation of a comprehensive plan foe the North Plains community, opportunities shall be provided foe review and comment by citizens and affected governmental units during preparation, review, and recision of plans and implementing ordinances. Toward that end, this Agency Coordination Program has been prepared to initially identify potentially affected agencies, to contact those agencies for a self-assessment of their interests, and to compile a mailing list of the institutions determined to be affected (that is, those local governments, state and federal agencies, and special districts which have programs, land ownerships, or responsibilities within the area to be included in the plan).

While completing this initial determination, the existence of a number of quasi-governmental service providers became apparent. Public utilities and transportation companies operate with near monopoly power within the community. These "institutions" are both impacted by and have an impact on the growth and development of an area such as North Plains. Therefore, the term "agency" has been taken in a broad sense and also includes these "utilities", as well as other non-governmental "public" groups like the Senior Citizens, the West Washington County Rural Transportation Program, and the garbage collection company.

As the many mechanisms for involvement of the area's residents are also appropriate for the involvement of these agencies, this Program is limited to the creation of the mechanism for the identification of "affected agencies". Subsequent involvement of the agencies in their cooperative, coordination, and review functions are included in the City's proposed Citizen Involvement Program.

NORTH PLAINS COMPREHENSIVE PLAN

AGENCY COORDINATION PROGRAM

Page 2

AFFECTED AGENCY IDENTIFICATION
The following steps will be taken in identifying affected agencies:

1.
An initial determination of affected agencies will be undertaken utilizing telephone directories, county tax rolls, personal contact with particular agencies, and recommendations by the City Council and City Planning Commission.

2.
A questionnaire shall be prepared and sent to each potentially affected agency requesting:

a.
A self-determination as to whether or not the agency is "affected" by the City's planning efforts.

b.
If so, the person designated to receive and review planning study materials is to be identified.

3.
One follow-up questionnaire will be sent to any potentially affected agency not responding to the initial request. Agencies not responding to this follow-up will be deemed to not be affected by the City's efforts unless there is other overriding evidence that the agency is actually affected. In that case a phone follow-up with the identified agency director will be attempted.

4.
Following the determination of which agencies are affected, these agencies will then be separated into three groups:

a.
Those which are to receive copies for review and comment of all draft plan materials and resource documents. These agencies will tentatively include any citizens planning advisory committees, the Washington County Planning Department, CRAG, and LCDC, among others.

b.
Agencies which are to receive copies for review and comment of only draft plan and referenced resource materials applicable to the agency's area of interest. Examples of such agencies are the railroad and State Highway Division, which will receive only materials related to transportation. Other Plan documents will be available to these agencies upon request.

c.
Agencies only remotely affected by the planning effort will only receive copies for review and comment of draft plan elements prior to their presentation to the City Council for formal review and ultimately adoption. An example of agencies potentially in this category are B.P.A., the County Department of Assessment and Taxation, and Portland Community College.

5.
Following agency identification and classification, all agencies in the first category will be considered a Citizen Planning Advisory Committee and will receive materials as provided for in the proposed Citizen Involvement Program. Agencies in the second category will receive the same treatment as citizens, in that information will be available as is provided for above, and other opportunities foe participation will be solicited under the provisions of the Citizen Involvement Program. Agencies in the third category will then receive notice of pending final actions.

The foregoing sets forth the program to be followed in the agency coordination phase of the planning program. As plan preparation progresses previously overlooked agencies may be identified, or agencies originally deemed affected may become less so, e.g., CRAG when it is merged into the reduced Metropolitan Service District. At that time, the steps indicated above will be followed and the required involvement of the agency will be reassessed. Agency involvement will be as provided for in the proposed Citizen Involvement Program.

COMMUNITY DEVELOPMENT PLAN

AGENCY INVOLVEMENT PROGRAM

July 11, 1978

INITIAL DETERMINATION OF AFFECTED AGENCIES

The following initial listing of governmental units and other service organizations potentially affected by the preparation of a comprehensive plan for the City of North Plains has been compiled to assist in the determination of all agencies actually affected. Following the distribution of the suggested Affected Agency Identification Summary, the listing will be revised and updated by the inclusion of the name and address of the person designated to receive and review planning study materials.

LOCAL AGENCIES

City of North Plains

Educational Services District (IED)

Hillsboro Elementary School District No. 7

Hillsboro Union High School District No. 3

North Plains Elementary School District No. 70

Portland Community College

Tualatin Valley Irrigation District

Washington County Rural Fire Protection District No. 2

West Union Elementary School District No. 1

City of Hillsboro Planning Department

COUNTY AGENCIES

Area Agency on Aging

Department of Assessment and Taxation

Communication Department

Extension Service - OSU

Health Department

Mental Health Department

Parks Division

Planning Department

Department of Public Safety

Public Works Department

Traffic Safety Commission

Unified Sewerage Agency

Watermaster

County Housing Authority

OREGON STATE AGENCIES

Department of Commerce

Correction Division

Department of Economic Development

Department of Environmental Quality

Department of Fish and Wildlife

Forestry Department

Department of Geology and Mineral Industries

Department of Human Resources

Department of State Police

Oregon State Historical Society

Center of Population Research and Census

State System of Higher Education

Department of Transportation

Department of Veterans Affairs

Farm and Home Loan Division

Division of State Lands

State Aeronautics Division

Public Utility Commission

Oregon Liquor Commission

Land Conservation and Development

FEDERAL AGENCIES

Department of Agriculture

Agricultural Stabilization and Conservation Service

Farmer's Home Administration

Forest Service

Soil Conservation Service

Department of the Army

Corps of Engineers

Department of Commerce

Economic Development Administration

Environmental Protection Agency

Federal Communications Commission

Federal Energy Administration

Housing and Urban Development

Department of the Interior

Bonneville Power Administration

Bureau of Reclamation

Fish and Wildlife Service

Bureau of Land Management

Water Resources

Interstate Commerce Commission

Pacific Northwest River Basins Commissions

Small Business Administration

Department of Transportation

Federal Aviation Administration

Federal Highway Administration

United Stated Postal Service

OTHER STATE AGENCIES

Columbia Region Association of Governments

Metropolitan Services District

Port of Portland

Portland Community College

Portland Metropolitan Area Local Government Boundary Commission

Tri-County Metropolitan Transportation District (Tri-Met)

UTILITIES

Burlington Northern, Inc.

Gabarino Disposal Services, Inc.

General Telephone Company of the Northwest

Northwest Natural Gas

Portland General Electric Company

OTHER ORGANIZATIONS

North Plains Senior Citizens Group, Inc.

Washington County Youth Contact

Washington County Cooperative Library Services

Washington County Community Action Organization

West Washington County Rural Transportation

North Plains C.P.O. No. 8

 �Highlighted text added by Ordinance No 173, adopted February 16, 1993.

 �Highlighted text added by Ordinance No. 229, March 4, 1994.

 �Environmental Assessment for United Sewerage Agency, Nero & Associates, July, 1977.

 �

 �Source: Jim Gilmer, City Engineer, 1983

 �Region Energy Analysis, CRAG, Report 2, June, 1977.

 �Washington County Minus the Cities of Beaverton and Hillsboro

 �"Housing Opportunity Plan", Metropolitan Service District

 �ORS 227.220

 �Baker vs. Milwaukie

 �Fasano vs. Washington County Board of Commissioners

 �Highlighted text added by Ordinance No. 216, February 16, 1993.

A:\COMP.PLA

