
tvanvleet
Typewritten Text
*

URBAN RENEWAL PLAN

FOR THE

RIVERFRONT-DOWNTOWN URBAN RENEWAL AREA

CITY OF SALEM, OREGON

PART ONE - TEXT

PART TWO - EXHIBITS

ADOPTED MAY 5, 1975

AMENDED:

OCTOBER 11, 1976
JULY 5, 1977

JANUARY 23, 1978
APRIL 16, 1979

SEPTEMBER 11, 1984
JANUARY 13, 1986

APRIL 14, 1986
JANUARY 12, 1987

FEBRUARY 16, 1988
NOVEMBER 9, 1993

MAY 26, 1998
NOVEMBER 23, 1998
DECEMBER 10, 2001
FEBRUARY 10, 2003

MAY 9, 2005
AUGUST 2006

NOVEMBER 27, 2006
JANUARY 2009
AUGUST 2009

OCTOBER 2011
AUGUST 2013

SEPTEMBER 2013
APRIL 2014

Prepared by:

Urban Renewal Agency of the City of Salem, Oregon

350 Commercial Street, NE
Salem, Oregon 97301

(503) 588-6178

CITY COUNCIL AND

URBAN RENEWAL AGENCY BOARD
OF THE

CITY OF SALEM
Janet Taylor, Mayor

Ward 1, Frank Walker
Ward 2, Jim Randall
Ward 3, Brad Nanke
Ward 4, TJ Sullivan
Ward 5, Rick Stucky

Ward 6, Bruce Rogers
Ward 7, Brent DeHart
Ward 8, Dan Clem

DOWNTOWN ADVISORY BOARD
Mark Shipman, Chair

Sylvia Dorney, Vice Chair
Jim Bauer

Suzi Bicknell
Frankie Bell
Jeff Corner

William Davis
Tim Duffy

Debra Edwards
Darr Goss

Norm Harris
Nate Levin

Mark Shipman
Anna Peterson

Dana Vugteveen
John Whittington

SALEM PLANNING COMMISSION
Jennifer Butler
Chuck Bennett

Daniel Dorn
Darr Goss

Nathan Levin
James Lewis

Michael Nelson
Jim Wiles

ADMINISTRATION

Robert G. Wells, City Manager
Rick Scott, Urban Development Director
Daniel Riordan, Revitalization Supervisor
Jill Corcoran, Revitalization Supervisor

John Jansons, Project Coordinator
Courtney Knox, Project Coordinator

TABLE OF CONTENTS

PART 1 - TEXT Page No.

Section 100 Introduction 1

101 Legal Basis for Employing Urban Renewal Process
102 Declaration of Necessity and Purpose
103 Assurance to Qualify for Federal Assistance
104 Citizen Participation

Section 200 Definitions 2

Section 300 Description of Riverfront-Downtown Urban Renewal Boundary 3

Section 400 Statement of Urban Renewal Plan Objectives 3

Section 500 General Land Use Plan 5

501 Land Use Plan Element
502 Circulation Routes
503 Legal Description

Section 600 Project Activities Which May Be Used to Achieve Plan Objectives 9

601 Principal Aim
602 Land Acquisition
603 Rehabilitation
604 Underground Utility Lines

Section 700 Land Disposition 11

701 Property Disposition
702 Redeveloper=s Obligations
703 Underground Utilities
704 Exceptions

Section 800 Applicability of Controls, Non-Discrimination Provisions, and
Effective Periods of Controls 13

801 Applicability
802 Non-Discrimination
803 Effective Periods of Control
804 Agency Review

Section 900 Other Provisions Necessary to Meet State and Local Requirements 14

901 Land Use
902 Rehabilitation and Redevelopment

TABLE OF CONTENTS

903 Transportation Improvements
904 Maximum Development Intensity
905 Relocation
906 Agency Indebtedness

Section 1000 Provisions for Amending Adopted Urban Renewal Plan 16

1001 Substantial Amendments
1002 Major Amendments
1003 Minor Amendments

Section 1100 Urban Renewal Projects 17

1101 Riverfront Redevelopment
1102 Hotel, Community Conference Center and Parking
1103 Main Street Development
1104 Mill Creek Redevelopment
1105 Core Redevelopment Target Area
1106 Parking Facility Construction and Reconstruction
1107 Parking Facility Construction and Re-Construction
1108 Public Art
1109 Pringle Square Post-Acute Rehabilitation Center Project Grant

Section 1200 Funding Priority 33

Section 1300 Future Plan Amendments 34

PART 2 - EXHIBITS

Exhibit One Legal Description of Riverfront-Downtown Urban Renewal

Project Area Boundary 35

Exhibit Two Riverfront-Downtown Urban Renewal Project Boundary and

General Land Use (Zoning) Map 37

Exhibit Three Identification of Property That May Be Acquired 38

Exhibit Four General Land Use Map 39

Exhibit Five Core Redevelopment Target Area Map 40

Exhibit Six Parking Facility Construction and Reconstruction Area 41

Exhibit Seven North Downtown Redevelopment Area Map 42

Exhibit Eight Project Grant Guidelines 43

Riverfront Downtown Urban Renewal Plan - Part Two

Page 1

SECTION 100 - INTRODUCTION

101 Legal Basis for Employee Urban Renewal Process

The Urban Renewal Plan for the Riverfront/Downtown Urban Renewal Area (the RDURA)
consists of Part One, “Text,” and Part Two, “Exhibits.” This Plan has been prepared by the Urban
Renewal Agency of the City of Salem, Oregon, pursuant to ORS Chapter 457, Article IX, Section
1c, of the Oregon Constitution, and all applicable laws and ordinances. All such applicable laws
are made a part of this Plan, whether expressly referred to in the text or not.

102 Declaration of Necessity and Purpose

Within the boundaries of the RDURA, as hereinafter described, the Mayor and Common Council
of the City of Salem hereby finds there exists conditions of blight, deterioration, decline of
property values and business vacancies, conflicts between vehicular and railroad traffic, and
other factors which constitute a detriment to the health, safety, morals, and welfare of residents of
the City and people frequenting the RDURA.

The Mayor and Common Council further finds that to correct the condition as herein above stated
and to realize the Plan Objectives set forth in Section 400 of this Plan, that it is necessary and in
the public interest to declare the RDURA as an urban renewal area and to utilize therein, the
urban renewal and redevelopment provisions of ORS Chapter 457.

103 Assurance to Qualify for Federal Financial Assistance

In order that this Plan may qualify or federal financial assistance, and pursuant to Block Grant
Funding of Title 1 of the Housing and Community Development Act of 1974, the “Assurances”
provisions of the US Department of Housing and Urban Development (Form HUD 7015.12 -
12/74) by this reference are hereby included within this Plan as if such assurance were herein
included in full.

104 Citizen Participation

Prior to the adoption of this Plan, the Mayor and Common Council appointed a citizens advisory
group referred to as the Riverfront Committee to advise the Council on the Riverfront Project.
The Mayor and Common Council appointed two boards to succeed the Riverfront Committee: the
Downtown Development Board (DDAB) and the Parking District Board (DPAB). In December of
2004, Council merged the functions of the DDAB and the DPAB into the newly established the
Downtown Advisory Board (DAB). By intergovernmental Agreement, the DAB succeeds the
DDAB and the DPAB in advising the Urban Renewal Agency on matters relating to the
administration of this Plan. Additionally, the Salem Planning Commission, as required by ORS
Chapter 457 and this Plan, will review any substantial or major amendments to this Plan. The
DAB and the Salem Planning Commission will serve as the official advisory groups to the Agency
Board and the Common Council regarding all activities relating to this Plan. (ord.60-05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 2

SECTION 200 - DEFINITIONS

Unless the context otherwise requires, as used in this Plan the following mean:

A. “Plan” or “RDURP” means this Urban Renewal Plan for the Riverfront/Downtown Urban

Renewal Area, Parts One and Two.

B. “Text” means the Urban Renewal Plan for the Riverfront/Downtown Urban Renewal Area,

Part One - Text.

C. “Project” means individual projects or undertakings carried out within the

Riverfront/Downtown Urban Renewal Plan Area.

D. ”Project Area” means the area included within the boundaries of proposed individual

projects.

E. “Agency” means the Urban Renewal Agency of the City of Salem, Oregon.

F. “Planning Commission” means the Planning Commission of the City of Salem, Oregon.

G. “City” means the City of Salem, Oregon.

H. “County” means the County of Marion, State of Oregon.

I. “State” means the State of Oregon.

J. “ORS” means Oregon Revised Statutes.

K. “RDURA” means Riverfront/Downtown Urban Renewal Area.

L. “River” means the Willamette River.

M. “Person” means any individual, corporation, limited liability company, partnership, trust, or

other entity capable of holding title to real property or having the capacity to enter into
contracts. (ord. 60.05)

N. “Downtown Parking District” means the parking district created and described in Salem

Revised Code Chapter 7.

O. “SACP” means Salem Area Comprehensive Plan.

P. “DAB” means the Downtown Advisory Board, established in December, 2004, and charged

with advising the Urban Renewal Agency Board and the Common Council on matters
relating to the Agency’s administration of this Plan. (ord.60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 3

SECTION 300 - DESCRIPTION OF THE RIVERFRONT/DOWNTOWN URBAN RENEWAL
BOUNDARY

The boundaries of the RDURA are shown on the Urban Renewal Boundary and Land Use Plan
Map attached hereto as “Exhibit 2" of “Part Two” of this Plan. A legal description of the
boundaries of the RDURA is attached hereto as “Exhibit 1" of “Part Two” of this Plan.

SECTION 400 - STATEMENT OF URBAN RENEWAL OBJECTIVES

The primary objectives of this Plan are to improve the overall appearance, condition, and function
of the RDURA to encourage a variety of river-oriented uses, to sustain, and improve the
economic vitality of the Central Business District, to relieve traffic congestion and railroad
conflicts, to encourage the use of mass transit, and preserve and to create natural green belts
along existing waterways. (ord.60.05)

Objectives of the Plan more specifically stated are:

A. To work with citizen’s advisory committees and subcommittees for maximum input and

evaluation of development recommendations.

B. To maintain the central core area as the dominant center for regional retail and office

development.

C. To prevent further fragmentation of central core area retail and office development activity.

D. To encourage the development of, and provide sites for, additional retail uses, including

department stores.

E. To improve the pedestrian flow and protection for pedestrians between retail activities,

offices, public facilities, parking, and related areas, through improvements at street level as
well as grade-separated pedestrian ways.

F. To make capital improvements to existing publicly owned parking structures and to

increase the net supply of public off-street parking spaces within the RDURA sufficient to
meet the needs of the Downtown Parking District and public facilities.

G. To encourage private restoration, rehabilitation, development, both within and adjacent to

project areas, through public improvements in project areas.

H. To encourage and explore funding methods for the preservation or reuse of historically or

architecturally significant buildings in the retail core area.

I. To recommend changes to zoning, building codes, fire regulations, and administrative

policies, consistent with public safety, to encourage rehabilitation and uses of existing
buildings.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 4

J. To protect existing stock of buildings by encouraging rehabilitation and to encourage the
conversion of existing suitable structures to residential use in the RDURA.

K. To encourage the development of new housing through the use of available measures,

such as the tax abatement provisions of HB 2343.

L. To increase the total housing supply adjoining the retail core.

M. To relieve traffic congestion and conflicts arising between cross town traffic and traffic

destined for downtown Salem by improving Front Street, minimizing the railroad conflicts
through track consolidation and relocation, and encouraging the use of mass transit.

N. Improve present public street and alleys by the installation of new surfacing, curbs, gutters,

sidewalks, and the placing of visually integrated street furniture, and to develop and
improve the street lighting system.

O. To participate in the development of the Willamette Riverfront in a way that provides an

opportunity for a mixture of commercial, residential, public, and other uses compatible with
the Riverfront, and facilitates safe pedestrian and bicycle movement along the Riverfront
with linkages to adjoining areas.

P. Where necessary, to construct, install, and replace publicly owned utility systems such as

water, storm drains, and sanitary sewers, where existing systems are inadequate,
undersized, or substandard.

Q. Provide good pedestrian, bicycle and vehicular access to the Riverfront.

R. To beautify and enhance the streetscape by participating in projects involving public art,

landscaping, sidewalk surfacing, signing, street furniture, intersection corner bulbs, weather
protection, and related improvements.

S. Recognize Mill Creek as a community asset by providing open space and good pedestrian

access to and along the Creek, by acquisition of property and construction of
pedestrian/bicycle ways along the Creek and potentially grade separated paths at major
barriers such as streets.

T. Promote higher density housing throughout the North Downtown including north of Union

Street, along the Riverfront and on property known as the Larmer site.

U. Encourage and participate in the provision of pedestrian-oriented, mixed-use (commercial,

office and residential) development along the Broadway/High Street corridor, north of Union
Street.

V. To promote the construction, installation and replacement of private utility infrastructure to

support commercial and residential downtown development.

W. To encourage the development of buildings that provide medical/professional employment
opportunities and services to downtown. (Reso No. 2014-23)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 5

SECTION 500 - GENERAL LAND USE PLAN

The General Land Use Plan for the RDURA conforms with the Salem Area Comprehensive Plan
and consists of a map entitled “URBAN RENEWAL PROJECT BOUNDARY AND LAND USE
MAP” included herein as “Exhibit 2” to “Part Two,” and the descriptive material and regulatory
provisions contained in this Section 500, both those directly stated and those herein included by
reference.

501 Land Use

The following land uses are permitted by this General Land Use Plan:

1. Residential Uses complying with the uses, provisions, standards, and regulations set forth
in the Salem Zone Code, including most specifically SRC Chapter 148 - “RM1/RM2 -
Multifamily Residential District” and SRC Chapter 149 “RH - High Rise Apartment
Residential District.”

2. Retail and Office Uses complying with the uses, provisions, standards, and regulations set

forth in the Salem Zone Code, including most specifically SRC Chapter 150 “CO -
Commercial District,” and to SRC Chapter 154 “CB - Central Business District.”

3. New Retail Center complying with the following uses, provisions and standards:

a. Allowed Uses:

 Department Store
 Artist Supply Store
 Bookstore
 Camera and Photographic Store
 Candy, Nut and Confectionary
 Drug Store
 Dry Goods Store
 Florist Shop
 Furrier and Fur Shop
 General Store
 Gift and Novelty Shop
 Greeting and Stationery Card Store
 Hobby Equipment Store
 Hotel
 Jewelry Store
 Liquor Store
 Music Store (including stereo equipment sales and records stores)
 New Dealers
 Plant Store
 Public Use Space
 Restaurant or Dine, Drink and Dance Establishment

Riverfront Downtown Urban Renewal Plan - Part Two

Page 6

 Shoe Store
 Sporting Goods Store
 Theater
 Toy Store
 Tobacco, Cigar Store
 Wearing Apparel & Accessories
 Variety Store
 Luggage and Leather Store
 Baker
 Barber
 Beauty Shop
 Offices of Financial Institutions
 Other Office Uses allowed by the Zone Code provided they are not located

on the street level
 Other Compatible Uses

b. Additional Provisions

i. Off-street parking requirements. The requirements of the Salem Zone Code,
SRC Chapter 133 - “Off-Street Parking and Loading” apply. (ord. 60.05)

ii. Public Use Space. Approximately 10,000 square feet of the land in the New

Retail Center land use category is required to be developed for public use. A
detailed plan locating this site, its design, use, character, and ongoing operation
shall be approved by the City Council prior to the issuance of any construction
permits in this land use category. The following description is intended as a
guide to be used by the City Council in approving the detailed plan. It is not
intended to define the specific uses to be included.

The space to be developed in this use should be along the major pedestrian
routes and in one contiguous site. It should be designed to include both passive,
high spectator and active, i.e. skating, participation choices. Examples of the
specific uses included special events like the arts shows, trade exhibits, dance
concerts, etc., along with permanent attractions such as an ice skating rink and/or
outdoor dining. The area should be at least partially enclosed for year round
usage.

4. Industry and Commercial Services complying with the uses, provisions, standards, and

regulations set forth in the Salem Zone Code, including, most specifically, SRC Chapter
155 - “IC - Industrial Commercial District.”

5. Parks and Open Space complying with the uses, provisions, standards, and regulations

set forth in the Salem Zone Code, including, most specifically, SRC Chapter 160 - “Public
Use District.”

Riverfront Downtown Urban Renewal Plan - Part Two

Page 7

6. Other Public and Major Institutions complying with the uses, provisions and standards, and
regulations set forth in the Salem Zone Code, including, most specifically, SRC Chapter
160 - “Public Use District.”

7. Riverfront. Uses shall conform with the “River-Oriented Mixed Use” provisions of the

Salem Area Comprehensive Plan and, where applicable, SRC Chapter 141 - “Willamette
River Greenway.” Within the Willamette Riverfront two land use categories are shown in
Exhibit 2, Part 2, General Land Use Plan: Part A - Industrial and Part B - Riverpark and
Redevelopment.

Part A: Industrial uses complying with the provisions, standards, and regulations set forth
in the Salem Zone Code, including, most specifically, SRC Chapter 155 “IC - Industrial
Commercial District,” and Chapter 158 - “IG - General Industrial District.”

Part B: Riverpark and Redevelopment complying with the following provisions:

a. Allowed Uses:

Parks and open space, including pedestrian bicycle trails and community center
buildings.

Marina, including accessory uses such as, but not limited to, boat launch, boat
sales, boat and engine repair, gas and oil sales, boat equipment rentals, and
accessory sales.

Community buildings
Multifamily residential
Hotels, motels, and conference
Eating place, restaurant café
Dine, drink and dance establishment
Other compatible uses

Retail uses:
Antique Shop
Artist Supply Store
Camera and Photographic Store
Candy, Nut and Confectionary Store
Florist Shop
General Store of not more than 5,000 square feet
Gift Novelty Shop
Plant Store
Sporting Goods Store
Toy Store
Tobacco Store
Wearing Apparel and Accessories
Variety Store
Luggage and Leather Goods

Riverfront Downtown Urban Renewal Plan - Part Two

Page 8

b. Additional Provisions:

The above uses shall comply with the provisions, standards, and regulations set
forth in the Salem Zone Code, including SRC Chapter 141 - “Willamette River
Greenway.”

i. General Commercial, Office complying with the uses, provisions, standards, and

regulations set forth in the Salem Zone Code, including, most specifically, SRC
Chapter 150 - “ CO - Commercial Office District” and SRC Chapter 153 - “CG -
General Commercial District.”

ii. Industry, complying with the uses, provisions, standards, and regulations set forth

in the Salem Zone Code, including, most specifically, SRC Chapter 158 “IG -
General Industrial District.”

8. Retail Sales and Service – Personal Services Oriented use, permitted within the South

Waterfront Mixed-Use (SWMU) zone. SRC 162.040(a)(1)(ii). (Reso No. 2014-23)

502 Circulation Routes

Circulation Routes shall be as delineated on the Street System Element of the Salem
Transportation System Plan, as adopted and amended by the Salem City Council.

503 Legal Description

The legal description of the RDURA is included as Exhibit 1, Part Two of this Plan.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 9

SECTION 600 PROJECT ACTIVITIES WHICH MAY BE USED TO ACHIEVE PLAN
OBJECTIVES

601 Principal Aim

The principal aims of the urban renewal activities under this Plan are to create a climate for, and
to encourage, the revitalization of a viable and economically sound Central Business District, the
elimination of traffic congestion and railroad conflicts, and the development of amenities along the
east bank of the Willamette River.

The type of urban renewal actions to be undertaken by the Agency in execution of this Plan
include those actions permissible under ORS Chapter 457, including, but not limited to, the
following:

1. Assistance in the rehabilitation of deficient structures where such rehabilitation is
physically and economically feasible.

2. Acquisition of real property for clearance and sale or lease for redevelopment.

3. Entering into agreements for owner participation in rehabilitation and/or redevelopment.

4. Aid in the relocation of individuals, families, and businesses displaced by renewal

actions.

5. The renovation and rehabilitation of historic or architecturally significant buildings or
structures identified in the City’s historic inventory.

6. Construction and reconstruction of public improvements, including flood control

measures, transportation, utilities, parking facilities, convention facilities, performing arts
facilities, public parks and open space, and other facilities which will aid in the economic,
aesthetic, or recreational enhancement of the RDURA.

7. Entering into cooperation agreements with other public agencies.

8. Relocating existing overhead private utilities and installing proposed private utilities

underground where feasible.

9. Installation of temporary uses, such as open space, parks, temporary mobile office
facilities, and surface parking areas.

602 Land Acquisition

Property that is acquired under this Plan will be acquired according to the procedures adopted by
Board in Resolution No. 06-04 URA and incorporated into this Plan by this reference. Any
properties purchased with Federal funding will be purchased according to the procedures and
regulations of the Department of Housing and Urban Development. (ord. 60-05)

603 Rehabilitation

Riverfront Downtown Urban Renewal Plan - Part Two

Page 10

Existing structures on all properties to be rehabilitated shall meet the following minimum
standards:

1. All structures shall be rehabilitated in accordance with the versions of the following
codes current at the time of rehabilitation, as adopted or administered by the City of
Salem:

 State Structural Specialty Code
 State Electrical Specialty Code
 State Mechanical Specialty Code
 State Plumbing Specialty Code
 Fire Prevention Code
 Sign Code of the City of Salem
 Salem Housing Code
 Salem Zone Code

2. The Agency may recommend the granting of variances to standards made applicable by

the codes for an individual structure, including structures of historic or architectural
significance, if it finds that:

a. The structure cannot feasibly be made to comply with the standards because of

existing site, use, or other physical limitations; and

b. The variance from the standards will not otherwise adversely affect the health,
safety, or welfare of the occupants of the structure or of the RDURA.

Should a variance be recommended by the Agency, the applicant shall follow all
applicable procedures for obtaining the variance.

3. All structures and uses shall comply with the conditions and regulations of this Plan.

4. Owner-Participation. If it is not economically feasible for the owner to bring the property

to applicable standards, the Agency may either acquire the property or partner with the
owner to demolish all or part of a structure.

604 Underground Utility Lines

Wherever possible, and in accordance with adopted plans and subsequent agreements between
the Agency and private utilities, overhead utility facilities and lines shall be placed underground.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 11

SECTION 700 LAND DISPOSITION

701 Property Disposition

The Agency is authorized to sell, lease, exchange, subdivide, transfer, assign, pledge, encumber
by mortgage or deed of trust, or otherwise dispose of any interest in real property which has been
acquired in accordance with the provisions of this Plan.

All real property acquired by the Agency shall be disposed of for development of uses permitted
in this Plan, at the fair re-use value for the specific permitted uses on the real property. Real
property acquired by the Agency may be disposed of to any other public entity. All persons and
entities obtaining property from the Agency shall use the property for the purposes designated in
this Plan, and shall commence and complete development of the property within a period of time
which the Agency fixes as reasonable, and comply with other conditions which the Agency deems
necessary to carry out the purposes of this Plan.

To provide adequate safeguards to ensure that the provisions of this Plan will be carried out, and
to prevent the recurrence of blight, all real property owned by the Agency, as well as all real
property purchased or leased by redevelopers, shall be subject to this Plan. Leases, deeds,
contracts, agreements, and declarations of restrictions by the Agency may contain restrictions,
covenants running with the land, rights of reverter, conditions subsequent, equitable servitudes,
or any other provisions necessary to carry out this Plan.

702 Redeveloper’s Obligations

The following redevelopment requirements, whether by the Agency or by others, are hereby
imposed on property disposed of by the Agency, and shall be implemented by appropriate
covenants or other provisions in property disposition instruments:

1. The redeveloper and the redeveloper’s successors or assigns shall redevelop land in
accordance with the land use provisions and building requirements specified in this Plan.

2. The redeveloper shall begin and complete development of land for the uses required in

this Plan within a reasonable period of time, as determined by the Agency, and as
specified in the disposition instrument.

3. The redeveloper shall submit preliminary architectural and site plans, landscape plans,

and final plans and specifications for the construction of improvements on the land to the
Agency for review and approval so that the Agency may determine compliance of such
plans and specifications with this Plan, including the terms and conditions in the
disposition instrument.

4. The redeveloper will, under the terms of the disposition instrument, carry out specified

improvements in accord with this Plan. The redeveloper will not be permitted to dispose
of the property until the improvements are made, except with the prior written consent of
the Agency, which consent will not be granted, and except under conditions that will
prevent speculation and will protect the interests of the Agency and the general welfare

Riverfront Downtown Urban Renewal Plan - Part Two

Page 12

of the RDURA. The Agency’s right to consent will not be subject to the provisions of
ORS 105.190. (ord. 60.05)

5. No property shall be restricted as to the sale, lease, use or occupancy upon the basis of

race, religion, color, sex, or national origin.
‘

703 Underground Utilities

Utility facilities, if feasible, may be relocated, as necessary to place existing above-ground
facilities underground, and to relocate those necessary by reason of street modifications. The
private facilities concerned will make such modifications and adjustments as may be required of
them by reason of applicable law and through cooperation with the Agency. Upon vacation of
streets, utility easements shall be reserved, unless the Agency determines that such reservations
are not necessary.

704 Exceptions

The Agency may grant exceptions to any of the regulations contained in this Section 700. Such
exceptions shall be treated as minor amendments to this Plan and approved in accordance with
the process set out in Section 1003. Prior to granting exceptions, the Agency shall determine the
proposed action will not adversely affect other properties within, or adjacent to, the RDURA, and
is consistent with the intent of this Plan. Any exceptions from this Plan that do not comply with
the Salem Zone Code and other applicable codes and standards of the City shall require a
variance or other approval by the City. (ord.60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 13

SECTION 800 APPLICABILITY OF CONTROLS, NON-DISCRIMINATION PROVISIONS, AND
EFFECTIVE PERIODS OF CONTROL

801 Applicability of Controls

The provisions and requirements prescribed in Sections 500 and 600 shall apply to all real
property situated within the RDURA.

802 Non-Discrimination

The property within the RDURA shall not be restricted as to the sale, lease, or occupancy upon
the basis of race, religion, color, sex, or national origin.

803 Effective Periods of Control

The provisions and requirements outlined in this Plan shall be in effect until the Maximum Amount
of Indebtedness, as defined in Section 900 has been retired, except that the non-discrimination
provisions shall be in effect in perpetuity. The provisions and requirements, or any part thereof,
may be extended for additional, successive ten-year periods by agreement of the majority of the
property owners in the RDURA. (ord. 60.05)

804 Agency Review

Any person aggrieved by a decision made under this Plan, whether such decision is affirmative or
negative, is entitled to have the decision reviewed by the Agency. Request for such reviews shall
be in writing, shall state the reason for the request, and shall be made not later than ninety (90)
days after the decision has become final. (ord.60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 14

SECTION 900 OTHER PROVISIONS NECESSARY TO MEET STATE AND LOCAL
REQUIREMENTS

901 Land Use

The land uses delineated in this Plan conform to the Salem Area Comprehensive Plan and the
Salem Zoning Code.

902 Rehabilitation and Redevelopment

The land use provisions and building requirements set forth in this Plan are designed to
accomplish rehabilitation and redevelopment in accord with sound planning principles and
objectives. All land the Agency acquires and such parcels as may be the subject of owner-
participation agreements, will be rehabilitated or cleared and redeveloped to conform with the
land uses shown on the Land Use Map. Public improvements, such as streets and parks, will be
installed in accord with this Plan.

903 Transportation Improvements

Street improvements proposed in this Plan conform with the Salem Area Comprehensive Plan
and are appropriate and desirable with respect to adjacent areas. In addition to fostering land
use objectives of this Plan, modification of the railroad tracks and the existing street system will
aid traffic flow and minimize traffic congestion in the RDURA.

904 Maximum Development Intensity

Proposed land uses will conform to the Salem Area Comprehensive Plan and the use and
development standards of the Salem Zoning Code, thereby resulting in maximum use intensity.

905 Relocation

The Agency will provide assistance in finding replacement facilities to persons or businesses
displaced by Agency action. All persons or businesses to be displaced will be contacted to
determine their relocation needs, and will be given information related to the relocation program
and procedures, including eligibility requirements for relocation payments, available services, and
other relevant matters.

The relocation activities for the Front Street Project will comply with the Front Street relocation
plan and procedures adopted by the Salem City Council, March 1976. All other relocation
activities will be undertaken, and payment made, in accordance with the Department of Housing
and Urban Development Rules and Regulations.

In appeals of relocation decisions, the Agency will follow the procedures set forth in SRC 2.14, as
it may be amended from time to time.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 15

906 Agency Indebtedness

The Agency may finance or refinance any indebtedness incurred by the Agency in connection
with this Plan, by providing for the division of ad valorem taxes, if any, levied by a taxing body
upon the taxable real and personal property situated in the RDURA, pursuant to ORS 457.420 -
ORS 457.450.

The maximum amount of indebtedness that can be issued or incurred under this Plan is
$315,000,000. For tax years beginning on or after July 1, 1998, the City of Salem has chosen
Option One under Oregon Laws 1997, Chapter 451, Section 454, as the method of collecting ad
valorem property taxes sufficient to pay, when due, indebtedness issued or incurred to carry out
this Plan. (ord. 60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 16

SECTION 1000 PROVISIONS FOR AMENDING ADOPTED URBAN RENEWAL PLAN

1000 AMENDMENTS TO THE RENEWAL PLAN

It is anticipated this Plan will be reviewed periodically during its execution, and may be changed,
modified, or amended as future conditions warrant.

The types of plan amendments are: Substantial Amendments, Major Amendments, and Minor
Amendments. (ord. 60.05)

1001 Substantial Amendments

Substantial amendments are amendments to this Plan that require, pursuant to ORS 457.220, the
same approval procedures required of the original plan. Substantial amendments are defined as:

1. Adding land to the RDURA, except for addition of land that totals not more than one
percent of the existing area of the RDURA; and

2. Increasing the Maximum Amount of Indebtedness that can be issued or incurred under

this Plan.

1002 Major Amendments

Major amendments shall be reviewed by the DAB, affected neighborhood associations, and
require approval by the Agency by resolution and by the City Council, which may approve the
amendment by resolution. Major amendments are defined as the addition of new goals,
objectives or projects to this Plan. (ord. 60.05)

1003 Minor Amendments

Minor amendments shall be adopted by resolution of the Agency. Affected neighborhood
associations may be consulted, on a discretionary basis, as determined by the Agency at the time
the amendments are initiated. Minor amendments are defined as any change to this Plan that is
not classified as a Substantial or Major Amendment. (ord. 60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 17

SECTION 1100 URBAN RENEWAL PROJECTS

1101 Riverfront Redevelopment

A. Project Description

The project is to redevelop property owned by the Agency, located in downtown Salem adjacent
to the Willamette River. The project includes a public dock, open space, improved pedestrian
crossings from Downtown to the Riverfront Park, and an esplanade. The public dock, including an
overlook and riparian gardens, was completed in May of 2005. In addition to the property owned
by the Agency, the project extends across Front Street to include work within the right-of-way of
Court Street, between Front Street and Commercial street, and the half block bordered by Court,
Front, State and the alley, and across the Willamette Slough to provide a link to Minto Brown
Island. The project also includes the redevelopment of property along the Riverfront located
north of Union Street, and the railroad bridge connection to Wallace Marine Park. (ord. 60.05)

The redevelopment is mixed use, with ancillary uses and large areas of public open space and
river access. Urban Renewal funds will be used for development throughout the project area.
The public open space element will include a hard surface plaza and turfed park areas. Parking
facilities will be constructed to serve the adjacent public open space. Public parking and alley
widening and loading area improvements, each requiring property acquisition, may be provided
adjacent to a courtyard and a grade separated pedestrian way, located primarily in the Court
Street right-of-way, connecting the Riverfront to the downtown.

On the northerly end of the site, an historic village was developed, with the historic Gilbert House
as its anchor. Several historic structures from other areas were purchased and relocated to the
Riverfront historic village between 1992 and 2000. Parking has been developed near the historic
village to serve both the village and the public open space adjacent to the village.

Pedestrian and vehicle access within and to the site is a key aspect of the project. An extensive
system of pedestrian/bicycle ways will be constructed on the site, providing linkages to other
areas of the City. Three major pedestrian linkages were originally proposed, including a grade
separated pedestrian way in the vicinity of Court and Front Streets, a pedestrian bridge
connecting the southern end of the site to Minto Brown Island, and conversion of an existing
railroad bridge to pedestrian use (when declared surplus by the railroad) connecting the site to
Wallace Marine Park, across the Willamette River. In addition, street improvements will be
required to provide on site circulation and vehicular access to the site. Pedestrian connections
will be developed to provide pedestrian access from Front Street to the Riverfront esplanade.

The Agency may acquire property in this area to facilitate redevelopment of the Riverfront as
public and private uses and to provide pedestrian access to and along the river.

B. Relationship to Local Objectives

1. The Riverfront Redevelopment Project is in conformance with the goals and policies of the
Salem Area Comprehensive Plan.

2. The Riverfront Redevelopment Project is consistent with the Salem Zone Code.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 18

3. The Riverfront Redevelopment Project is consistent with the CAN-DO Neighborhood Plan.

4. The Riverfront Redevelopment Project is consistent with local transportation plans,

including the Salem Area Transportation Plan.

5. The Riverfront Redevelopment Project will not have a significant impact on public
transportation or utilities and will benefit recreational, and other community facilities.

6. The Riverfront Redevelopment Project is consistent with the Core Area Plan (1996) and
North Downtown Plan (1997).

C. Project Timeline and Outline

A precise date for initiating construction of the project has not been established because of
unknown factors. Some, but not all, of these factors include the timing of the required land use
actions (e.g. an Army Corps of Engineer’s permit for the public dock). The general order of
expenditures has, however, been established. Expenditures will be specifically identified, and
updated annually in Salem’s Capital Improvement Program.

In general, the order of improvements will require demolition of the existing Boise Cascade
Container Plant first. Also expected to occur early in the project are site improvements linking the
site to Minto-Brown Island. These improvements include construction of central open space
areas (hard and soft surface), construction of the grade separated pedestrian way at Front and
Court Streets, property acquisition and demolition of blighted structures along Front Street, alley
and parking improvements adjacent to the grade separated pedestrian way and courtyard, street
improvements relating to site access, property disposition and site improvements at the historic
village.

The fourth year of improvements include final paving and landscaping of the Court Street
pedestrian area and additional open space improvements and redisposition of some property
along Front Street for permitted uses. The remaining improvements are expected to occur in
years five and six and include the public dock, additional parking, acquisition and improvement of
the railroad bridge to Wallace Marine Park (if available), additional open space improvements,
public beautification in open space areas and additional improvements to Front Street relating to
site access.

The above schedule is not definitive and some changes may be necessary. It is intended to
provide general direction to the expected order of development of the project.

D. Map

“Part 2” of “Exhibit 3” illustrates property in the RDURA which may be acquired for renewal
activities. This map has been amended to remove designations of properties for potential
acquisition along the Riverfront until a specific project is identified north of Union Street.
E. Temporary/Permanent Relocation

Riverfront Downtown Urban Renewal Plan - Part Two

Page 19

Properties proposed for acquisition may include those north of Union Street, west of Front Street,
east of the Willamette River and south of Mill Creek. While no specific properties are identified,
the properties subject to potential acquisition are within the area shown in Exhibit 3. Any
relocations mandated by property acquisition related to this project will conform completely with
the Uniform Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition/Disposition

Acquisition, demolition and removal of structures may be necessary to redevelop the area. Any
acquisition of real property will conform with Section 600 of this Plan and ORS Chapter 457.
Disposition of real property will conform with Section 700 of this Plan.

1102 Hotel, Community Conference Center and Parking

A. Project Description

The Conference Center project was completed in early 2005 and a grand opening celebration
was held on February 25, 2005. The project consisted of developing a community conference
center and associated parking in conjunction with a private hotel in downtown Salem -
encompassing the entire block bordered by Ferry, Liberty, Trade, and Commercial Streets.
Capital costs of development included furniture, fixtures, and equipment. The community
conference center and associated parking were publicly financed and the hotel was privately
financed. (ord. 60.05)

B. Development Outline

The project is dependent upon two key items occurring. The first is that a private hotel developer
must propose a development to the City and indicate that adequate financing is available and the
project is feasible. The second key item, is that the Renewal Agency must identify suitable
financing for property acquisition, construction of the community conference center and
construction of necessary associated parking. Financing may include a General Obligation Bond,
tax increment financing or a combination of these and other financing mechanisms.

Following a feasible hotel development proposal and successful financing by the Agency, a
detailed development agreement must be negotiated with the hotel developer, addressing items
such as joint use of parking facilities, financing of joint parking facilities, conference center
management including use by the community and the hotel in addition to a detailed development
schedule. Pre-marketing the facility is a development activity within the scope of this Plan.

Upon execution of a development agreement, detailed construction plans must be prepared, and
all permits must be obtained. At this point construction will commence. A specific date for
construction has not been identified due to the many variables described above. The proposed
land use for the subject site is a hotel and community conference center. Development must
conform with the development requirements of the Salem Zoning Code and all building code
requirements.
C. Map

Riverfront Downtown Urban Renewal Plan - Part Two

Page 20

A legal description of the RDURA is contained in Part 2: Exhibit 1. This project does not require
changes to the RDURA boundary. Part 2: Exhibit 2 of the Plan is the land use map for the
RDURA. The proposed project is consistent with the identified designation of “Retail/Office” on
the proposed site.

Part 2: Exhibit 4 is a general land use map of the riverfront property. It has been amended to
remove the “hotel/conference and associated parking” designation from the Riverfront Park and
to relocate that designation to the proposed site.

D. Relationship to Local Objectives

1. The project is in conformance with the RDURP in that a hotel/conference center
development is currently identified in the Plan, and is simply being relocated through this
plan amendment.

2. The project is in conformance with the goals and policies of the Salem Area

Comprehensive Plan, as discussed in Section 1102 of the RDURP.

3. The project is allowed in the City’s CB Zone, and is therefore consistent with the Code.

4. The project is in conformance with the CAN-DO neighborhood plan, as discussed in
section 1102 of the RDURP.

5. The project is in conformance with the Salem Transportation System Plan, as discussed in

Section 1102 of the RDURP.

6. The project is in conformance with the Overall Economic Development Plan of the Mid-
Willamette Valley Economic Development District, in that policies which relate to the
project are addressed in the Report on Plan Amendments.

7. The project will not have a significant impact on public transportation or utilities. The

project will benefit recreational and other community facilities in that it will provide meeting
space for community residents by relocating the project to the block bordered by Front,
Chemeketa, Commercial and Center Streets.

8. The proposed project is in conformance with the Core Area Master Plan.

E. Proposed Land Uses and Requirements

Land uses for the RDURA area shown in Part 2: Exhibit 2, the “General Land Use Plan.” Hotels,
conference centers and parking structures are allowed uses in the CB Zone (SRC Chapter 154)
and therefore are allowed in the “Retail/Office” designation shown for the potential site. There are
no maximum densities for these facilities in the RDURP or the Zone Code. Building requirements
must conform to the Uniform Building Code.

F. Temporary/Permanent Relocation

Riverfront Downtown Urban Renewal Plan - Part Two

Page 21

Any relocations mandated by property acquisition related to this project will conform completely
with the Uniform Relocation Act, which is incorporated herein by reference.

G. Real Property Acquisition/Disposition

Part 2: Exhibit 3, indicates property which may be acquired for renewal activities. In December
of 2001, the map was amended to designate the block bordered by Front, Chemeketa,
Commercial and Center Streets. These sites are no longer needed for Conference Center
development.

Any potential, future acquisition of real property will conform with Section 600 of this Plan and
ORS 457. Disposition of real property will conform with Section 700 of this Plan.

H. Future Plan Amendments

At this time, there are not future Plan amendments anticipated which are so substantial as to
require the same notice, hearing and approval procedure required of the original Plan under ORS
457.095 and provided in ORS 457.220.

I. Public Building

The community conference center and associated parking will be developed in conjunction with a
hotel containing approximately 200 rooms. Previous studies have indicated that at least 200
rooms are needed to adequately support a conference center. The community conference center
will benefit the entire community by providing conference and meeting space and will particularly
benefit the renewal area by creating a catalyst for the major private investment of a hotel. The
conference center will attract users from around the state and region which will infuse dollars into
the economy of the city and the downtown.

1103 Main Street Development

A. Project Description

The project is to establish a pedestrian-oriented shopping district along the Broadway/High Street
corridor, north of Union Street. Development within this area will be characterized by any
combination of pedestrian-oriented, mixed-use development projects. Individual projects will
have a strong sidewalk orientation and should include a strong residential component.

The exact size of the retail component and number or type of housing units to be constructed in
the corridor is yet to be determined. The existing character of the small lot single-family housing
along Knapps Place and Willow Street shall be conserved with redevelopment of properties to
higher intensity uses occurring elsewhere on Broadway and High Streets over time. Projects
constructed along the Broadway/High Street corridor must conform to the development
regulations and design guidelines or standards adopted by the City that apply to the corridor.

The Agency will use its resources proactively to promote pedestrian-oriented mixed-use
development along the Broadway/High Street corridor. The Agency may use urban renewal
funding to engage in any combination of the following activities: the acquisition of real property,

Riverfront Downtown Urban Renewal Plan - Part Two

Page 22

provision of loans and loan guarantees, construction or reconstruction of public facilities, site
clearance and site improvements. In addition, Urban renewal funds may be used throughout the
Broadway/High Street corridor to provide pedestrian weather protection, streetscape and alley
improvements and provide assistance in maintaining and improving the facades of buildings
along the Broadway corridor through a façade maintenance program.

The Agency may also seek and make available other sources of funding such as Community
Development Block Grant funding and loan guarantees to achieve the objective of pedestrian-
oriented mixed-use development within the corridor.

Land use and development in the City of Salem is governed by the Salem Area Comprehensive
Plan which is implemented through the Salem Zone Code. All development must meet the
requirements of the Salem Zoning Code and Uniform Building Code including provisions for
maximum development densities.

B. Relationship to Local Objectives

1. Pedestrian-oriented development has been found to be in conformance with the Salem
Area Comprehensive Plan policies that support mixed use, neighborhood oriented
development and the provision of higher density housing near the City’s core,
transportation corridors and near commercial and office development.

2. Pedestrian-oriented, neighborhood scale development has been found consistent with the

Salem Zone Code, as amended by SRC Chapter 138 - “Broadway/High Street Overlay
Zone.”

3. Pedestrian-oriented development has been found consistent with local transportation

policies, including the Salem Transportation System Plan, that supports development
which may result in more walking, bicycling or use of transit services.

4. Pedestrian-oriented development has been found consistent with the planning principles

contained in the North Downtown and Core Area Master Plans.

C. Map

A legal description of the RDURA is contained in “Part 2” of “Exhibit 1.” These properties are
described below. These properties and street right-of-way will give authority to the Agency to
participate in future redevelopment and execute renewal projects.

D. Project Timeline and Outline

Redevelopment of the Broadway/High Street corridor into a pedestrian-oriented, traditional, “main
street” shopping district is a long-term project which will require significant public participation.
Mixed-use development is still unproven beyond the downtown. Feasibility of such development
and prospects for success must be demonstrated prior to commitment from private developers
and lenders. To facilitate private interest in mixed-use development in the North Downtown, the
Agency will participate in a combination of mixed-use development projects. The projects will
serve as a catalyst for further appropriate private development within the corridor.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 23

It is expected that construction of a series of in-fill, pedestrian-oriented, mixed-use projects will
take place along the Broadway corridor beginning in 1999. During 1998, the Agency will conduct
a feasibility study to select a site or sites for such development. As part of the study, the Agency
will identify financing sources for the projects and level of public participation. It is expected that
the private sector will construct the projects. The Agency will select a developer for the initial
project, or projects, through a competitive selection process. The project is considered critical to
address the blighted conditions in the North Downtown area which is characterized by
underutilized properties in substandard condition and prevalent low incomes of existing residents.

E. Temporary/Permanent Relocation

Any relocations mandated by property acquisition related to this project will conform completely
with the Uniform Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition/Disposition

“Part 2" of “Exhibit 3” of the RDURP includes property which may be acquired for renewal
activities. Completed acquisitions include the “Eagles” property and surrounding properties
bounded by Market, Broadway, Belmont and Fourth Streets. The Eagles property is
approximately 1.1 acres in area and contains a three plus story commercial/industrial building that
was formerly used as a bakery. The remainder of the site is used for parking.

Successful development of the Eagles site will require the acquisition of a small tax lot abutting
the Eagles ownership which fronts Belmont Street. The address of the site is 475 Belmont Street.
The site previously contained a single family house and is approximately .1 acre in area. Lots at
the southeast corner of Fourth and Market Streets and at the northeast corner of Fourth and
Belmont Streets have also been acquired.

The half block on Broadway Street between Market and Gaines Street has also been acquired.
The site is currently underutilized and functions as a used car lot. The site is approximately .56
acre in area. The site is well situated for a potential mixed use development with frontage on
both Broadway and Market Streets.

Another used car lot located in the Broadway corridor has been acquired. The site is located
along the east side of Broadway Street between Gaines and Hood Street and is approximately
.76 acre in area. Demolition and removal of structures may be necessary to redevelop the area.
Any potential, future acquisition of real property will conform with Section 600 of this Plan and
ORS Chapter 457. Disposition of real property will conform with Section 700 of this Plan.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 24

1104 Mill Creek Redevelopment

A. Project Description
The project is to provide pedestrian access to and along Mill Creek within the renewal district.
Mill Creek is an overlooked asset that could contribute to the quality of life in the North Downtown
area. The project will identify opportunities and constraints for public access and use of the
creek. A pedestrian link is proposed along Mill Creek from Church Street to the creek’s
confluence with the Willamette River.

Mill Creek is a meandering natural corridor that passes through the North Downtown area.
Currently, some public viewpoints and access to the creek are available, but the access lacks
continuity and consistency. Access to and along the creek is expected to be implemented over
time as properties redevelop. Public access to the creek should be accommodated where
physical topography permits and safety can be assured. To guide these actions, the Renewal
Agency will undertake a study to identify appropriate locations for public access and open space
opportunities along the segments of the creek.

Physical design for Mill Creek pedestrian access should consider seasonal use, visual and
functional accessibility. The Renewal Agency may undertake the acquisition of property to
achieve project objectives.

B. Relationship to Local Objectives

1. The Mill Creek redevelopment project has been found to be in conformance with the goals
and policies of the Salem Area Comprehensive Plan especially as they relate to open space,
parks and recreation.

2. The Mill Creek redevelopment project has been found to be in conformance with the goals

and policies of the North Downtown Plan.

3. The Mill Creek redevelopment project has been found to be in conformance with local
transportation plans, including the policies of the Salem Transportation System Plan which
promote all modes of transportation including walking and bicycling.

4. The Mill Creek redevelopment project will not have a significant impact on public

transportation or utilities and will benefit recreational and other community facilities.

5. A Mill Creek redevelopment project could mitigate historic flood hazards in the area resulting
from the development pattern and topography along Mill Creek.

C. Map

A legal description of the RDURA is contained in Part 2: Exhibit 1. This project amendment
makes no changes to the RDURA boundary. Part 2: Exhibit 2 of the Plan is the land use map of
the RDURA. The proposed project map makes no changes to the underlying land use
designations of property shown on the map.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 25

D. Project Timeline and Outline

A precise date for construction of the project has not been established, although it is expected
that preliminary work will commence during the life of this Plan. It is expected that public access
to the creek will be provided as the North Downtown area redevelops.

E. Temporary/Permanent Relocation

Any relocation(s) mandated by property acquisition related to this project will conform completely
with the Uniform Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition/Disposition

Any potential, future acquisition of real property will conform with Section 600 of this Plan and
ORS 457. Disposition of real property will conform with Section 700 of this Plan.

1105 Core Area Redevelopment

A. Project Description

The purpose of this project is to establish downtown as a vibrant mixed-use area, with a strong,
diverse and interdependent collection of activities and uses - retail, residential, office and
entertainment - generating demand for services at all hours of the day. The project area is bound
by Union Street NE (north), High Street NE (east), Ferry Street NE (south), and Front Street NE
(west). The vibrancy of the downtown retail core is critical to the overall business and economic
health of Salem. Successful retail depends on successful neighborhoods and office components
to provide daytime demand for retail and restaurants. Downtown residents add customers in the
evenings.

The prevalence of vacant buildings and underutilized properties in Salem’s Downtown core
impairs tax increment collections and slows the pace of redevelopment activities, infrastructure
and facade improvements in the Downtown area. Vacant buildings and properties also deter
private sector investment because they are perceived as indicative of market risk which may be
associated with a slow or inert market, poor local economy, limited buying power of local
residents, undervalued land, and/or disinterested property owners.

The project establishes a geographic area for redevelopment activities Downtown that will help to
stabilize and improve the value of Downtown properties, and spur additional private sector
investment.

Analysis of the Downtown area shows a concentration of vacant buildings, empty retail spaces,
and underutilized properties in the project area. Historically, in this area, residential units and
offices were located above the retail shops, restaurants, and other services. Over time, uses in
the Downtown core have changed. Changes in retail merchandising have rendered some of the
retail space obsolete. In contrast to the blocks within the project area, the majority of the blocks
on the periphery are in institutional use, and are predominantly whole block, single use - such as
the Meier and Frank block, the Transit Center or the Marion County Courthouse.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 26

The Agency may use urban renewal funding to engage in any combination of the following
activities: acquisition of real property, provision of loans and grants, construction or reconstruction
of public facilities, including bicycle and pedestrian improvements, site clearance and site
improvements. Bicycle and pedestrian improvements may include covered bicycle parking,
pedestrian curb extensions, durable pavement markings, related signage, and other
improvements designed to increase the access, safety, and enjoyment of pedestrians and
bicyclists to and through downtown. The Renewal Agency may also seek to leverage other
sources of funding including State and Federal resources to achieve the objective of reducing
vacancies and recovering underutilized properties for their highest and best use within the
corridor. In addition, urban renewal and/or special housing funds may be used throughout the
project area to provide assistance in maintaining, improving and rehabilitating the facades and
interiors of buildings through the Tool Box program. (ord. 60.05) (Res. No. 09-1 URA) (Res. No.
13-9 URA)

B. Relationship to Local Objectives

1. The project furthers the commercial development and community economy development
objectives of the Plan and provides a geographic area to these redevelopment activities.

2. The project conforms with the goals and objectives of the Salem Area Comprehensive

Plan. The purpose of the project furthers the Comprehensive Plan’s goal of maintaining
the Central Business District as the dominant regional retailing and employment center by
redeveloping existing shopping and service facilities.

3. The type of redevelopment discussed in the project is consistent with the Central Business

District zone and, as a result, the Salem Zone Code.

4. The project is consistent with local transportation plans, including the Salem Area
Transportation Plan.

5. The project will not have a significant impact on public transportation or utilities.

6. The project is consistent with the Core Area Master Plan (1996).

C. Map

Part 2: Exhibit 5 illustrates the Core Area Redevelopment project area.

D. Project Timeline and Outline

There is no firm timeline for this project as it will depend on a combination of market forces,
funding, and the timing and availability of sites. In some areas, redevelopment has stalled due to
several long-term vacancies and concentration of underutilized properties in the project area.
Redevelopment may not occur under pressure from market forces alone and the Agency may
need to provide assistance, using its resources proactively to fund redevelop activities in the Core
Area Redevelopment project. These activities may include but are not limited to acquisition and
disposition of underutilized and vacant properties. As funding becomes available, the Agency
may select a developer for an initial project to facilitate private development of future projects,

Riverfront Downtown Urban Renewal Plan - Part Two

Page 27

serving as a catalyst for further appropriate private development within each corridor. It is
expected that the private sector will construct the projects. These types of projects are
considered critical to address the blighted conditions in the downtown area which are
characterized by underutilized properties and a rotating cycle of vacancies.

The number of properties in need of redevelopment will continue to vary over time. An inventory
is the first step in this process. The inventory will provide an accurate understanding of all
property in the project area and with regular updating, provide a snapshot of vacancies to
measure performance and to identify strategic redevelopment opportunities with regard to vacant
and underutilized of properties.

E. Temporary/Permanent Relocation

Any relocations mandated by property acquisition related to this project will conform completely
with the Uniform Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition

The Agency will purchase key properties in the project area. A key property is defined as any
property suitable to accomplish the stated goals of the project. Any future acquisition of real
property will conform with Section 600 of this Plan and ORS Chapter 457. Disposition of real
property will conform with Section 700 of this Plan. (ord. 60.15)

1106 Parking Facility Construction and Re-Construction

A. Project Description
The purpose of this project is to provide for future construction of additional public parking
facilities and structures and provide for the present and future need to improve and/or re-
construct (beyond the scope of periodic or long-term maintenance) public parking structures in
the Riverfront Downtown Urban Renewal Area,

The Urban Renewal Agency has developed several public-parking facilities in the Riverfront
Downtown Urban Renewal Area since its formation in 1976. These include:

1 Chemeketa Parking Structure,
2 Liberty Plaza Parking Structure,
3 Marion Street parking Structure,
4 Salem Conference Center (subterranean),
5 Riverfront Park (surface lots), and
6 State and Court Street surface lot.

The existing facilities, particularity the Chemeketa and Liberty Structures, require significant re-
construction, rehabilitation and modernization to address structural and mechanical distress,
modernize life-safety systems, extend life-span(s) through weather protection, conform to
updated building and fire codes, and improve ADA accessibility.

As the need for new parking facilities in downtown grows, existing Agency/City property may be

Riverfront Downtown Urban Renewal Plan - Part Two

Page 28

developed into public parking facilities or property may be acquired to develop additional public-
parking facilities. Likewise, the agency may partner with private entities to develop public parking
facilities.

B. Relationship to Local Objectives

1. The project furthers the commercial development and community economy
development objectives of the Plan and provides for continued service of key
downtown infrastructure facilities to downtown.

2. The project conforms to the goals and objectives of the Salem Area Comprehensive
Plan. The purpose of the project furthers the Comprehensive Plan=s goal of
maintaining the Central Business District as the dominant regional center of
commerce and employment by supporting the redevelopment of existing and
development of new commercial and service facilities.

3. The type of redevelopment discussed in the project is consistent with the Central

Business District zone and, as a result, the Salem Zone Code.

4. The project is consistent with local transportation plans, including the Salem Area
Transportation Plan.

5. The project will not have a significant impact on public transportation or utilities.

6. The project is consistent with the Core Area Master Plan (1996).

C. Map

Part 2: Exhibit 6 outlines the boundary of where the project activities described above, may be
undertaken and also denotes the location of existing public parking facilities.

D. Project Timeline and Outline

There is no established timeline for this project. The timing of any necessary, urgent or
emergency re-construction activities has not been identified. Construction of any new parking
facilities will depend upon a combination of market forces, funding, and availability of sites.

In some areas, redevelopment of existing properties, intensification of land use, and infill
development may require the addition of public parking facilities in the RDURA over time.

This is likely because there is new momentum for redevelopment in the RDURA and particularly
in the Downtown Core Area, which was established as a focus area and specific project in the
RDUR (see Section 1105).

Riverfront Downtown Urban Renewal Plan - Part Two

Page 29

E. Temporary/Permanent Relocation

Any relocation mandated by property acquisition related to this project will conform to the Uniform
Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition

The Agency may purchase key properties in the project area. A key property is defined as any
property suitable to accomplish the stated goals of the project. Any future acquisition of real
property will conform to Section 600 of this Plan and ORS Chapter 457. Disposition of real
property will conform to Section 700 of this Plan. (Reso No. 06-23 URA; Reso No. 06-223)

1107 Public Art

A. Project Description

The project is to acquire and install works of art and development of sites for the public
display throughout the Riverfront-Downtown Urban Renewal Area, including the public
right-of-way, and other areas open to the public for the purpose of revitalizing blighted
areas, and contributing to the social and physical environment of the community.

The project includes the determination, selection and development of appropriate sites
for public art display.

B. Relationship to Local Objectives

1. Public Art is an objective in the Plan, Letter R, to beautify and enhance the

streetscape by participating in projects involving public art.

2. Public Art is consistent with the Urban Renewal Public Art Policy adopted
December 13, 2010, and purpose outlined in the City of Salem’s Public Art
Ordinance 15.001, to enrich and better the social and physical environment of the
community and to foster an advancement of the visual arts within the City of Salem.

C. Map

A legal description of the RDURA is contained in Exhibit 1.

D. Project Timeline and Outline

The Project is intended to be implemented as funding becomes available. (Reso No.
11-10 URA; Reso No. 11-11 URA)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 30

1108 North Downtown Redevelopment

A. Project Description

The project is to remove blight and redevelop the North Downtown area within the
Riverfront Urban Renewal Area through;

1. The acquisition, site preparation and redevelopment of blighted and/or

underdeveloped properties for mixed-use, commercial and residential development;

2. Construct and/or improve public improvements, replace public infrastructure, public
utilities, and undergrounding utilities;

3. Transportation systems, including street, alley and parking improvements relating to

public access, pedestrian, bicycle, and vehicular, circulation, and safety and access
in North Downtown;

4. Pedestrian/bicycle way connections and streetscape within the North Downtown

area, providing linkages to other areas of the City including Riverfront Park, Mill
Creek and along the waterfront that capitalize on the scenic, natural and
recreational facilities of the riverfront and to provide opportunities for the residents in
the community to have both visual and physical access to the riverfront while
allowing for the continuation of existing businesses; and

5. Provide Urban Renewal Loans and Grants for redevelopment of properties

consistent with Plan objectives and projects.

B. Relationship to Local Objectives

1. The North Downtown Redevelopment Project is consistent with the land use zoning

goals of the Salem Area Comprehensive Plan developed for the area, which
supports a mix of uses including housing.

The North Downtown Redevelopment project is consistent with the goals of the North
Downtown Plan (1997) to develop a wide-range of new housing and mixed-use projects
that take advantage of the benefits of being near downtown, the riverfront and the Capitol
Mall.

2. The North Downtown Redevelopment Project is consistent with the CAN-DO
Neighborhood Plan in that supports an orderly expansion of the Central Business
District to the north.

3. The North Downtown Redevelopment Project is consistent with the Parks Master

Plan (1999) which identifies pathway connections between Riverfront Park, north to
Keizer, along the Willamette River.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 31

C. Project Timeline and Outline

Redevelopment in North Downtown is a long-term project. A precise date for
construction of the project has not been established. Feasibility of North Downtown
Redevelopment, including mixed-use development is unproven beyond downtown and
in order to provide incentive for private developers and lenders to commit to the area;
the Agency may need to participate in a combination of mixed-used development
projects.

A Housing Investment Strategy will be completed in 2012 that will include a market
analysis of the appropriate range and mix of housing types at varying affordable levels
and other supportive uses appropriate for the market area. The Housing strategy may
also include strategies to address circulation, access parking and/or other
transportation improvements to serve the neighborhood. Performance measures have
also been recommended to track vacancies with regard to vacant and underutilized
properties. It is expected that construction of public infrastructure, improvements to
transportation systems, property owner assistance to make property ready for mixed-
use development, including housing will take place over the next ten years in the North
Downtown area.

D. Map

Part 2: Exhibit 7 illustrates the North Downtown Redevelopment project area.

E. Temporary/Permanent Relocation

Any relocations mandated by property acquisition related to this project are required to
conform with the Uniform Relocation Act, which is incorporated herein by reference.

F. Real Property Acquisition

The Agency may purchase key properties in the project area. A key property is defined
as any property suitable to accomplish the stated goals of the project. All acquisitions
of real property will conform to Section 600 of this Plan and ORS Chapter 457.
Disposition of real property will conform to Section 700 of this Plan (Reso No. 11-10
URA; Reso No. 11-11 URA)

1109 Pringle Square Post-Acute Rehabilitation Center Project Grant

A. Project Description

This Project consists of on- and off-site new construction and related costs for a
Post-Acute Rehabilitation Center, which is expected to have approximately 38,000
sf, 2-stories, and 46 rooms.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 32

B. Project Timeline and Outline

A precise date for construction of the Project has not been established, although it
is expected that preliminary work will commence during the life of the Plan.

The Project Grant is dependent upon the developer meeting the Project Grant
Guideline Criteria (Exhibit Eight) in the Plan.

C. Relationship to Local Objectives

1. The Project is allowed in the City’s Central Business District and South
Waterfront Mixed Use zones, and therefore consistent with the Code.

2. Meets the primary objective of the RDURA Plan in Section 400 to improve
the overall appearance, condition and function of the RDURA.

3. The Pringle Square Post-Acute Rehabilitation Center is consistent with the
CAN-DO Neighborhood Plan. (Reso. No. 1214-23)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 33

SECTION 1200 - FUNDING PRIORITY

Recommendations for funding priorities shall be made each year by the DAB, along with specific
budget recommendations.

The Agency will prioritize funding opportunities based on demonstrable and potential public
benefit including, but not limited to: quality employment, mixed-use development, enhanced or in-
fill housing, public revenue and realizing un-met need for commercial, professional and retail
services in the RDURA. (ord. 60.05)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 34

SECTION 1300 - FUTURE PLAN AMENDMENTS

No future amendments to this Plan have been specifically identified, however, it is expected that
should future amendments occur, the following areas will be addressed.

A. The RDURA is adjacent to the Pringle Creek Urban Renewal Area. As the objectives of the
Pringle Renewal Urban Renewal Area are met, in some areas, the interrelationship between
the RDURA and the Pringle Creek Urban Renewal Area may require examination.

B. As the objectives of the downtown are addressed, the northern portion of the RDURA will

require additional specific planning.

C. As the RDURA undergoes growth and change, amendments to the Map, “Property That May
Be Acquired for Renewal Activities,” “Part 2” of “Exhibit 2,” may be necessary.

D. Amendments could be necessary to address projects associated with the restoration and

rehabilitation of existing structures and with promotion of housing in the RDURA.

E. The Agency shall consider amendments to this Plan concurrently with the adoption of the
Agency Ten-Year Spending Plan. Additional amendments may occur more frequently as
authorized by the Board. Amendments may also be required as a result of changes to ORS
Chapter 457 or other applicable laws.

Riverfront Downtown Urban Renewal Plan - Part Two

Page 35

EXHIBIT ONE: LEGAL DESCRIPTION OF RIVERFRONT-DOWNTOWN URBAN
RENEWAL PROJECT AREA BOUNDARY

ADOPTED NOVEMBER 23, 1998

The Riverfront-Downtown Urban Renewal Area (the RDURA) includes all land in the City
of Salem, County of Marion, State of Oregon, situated within the boundaries designated on
the attached boundary map, and generally described as follows:

Beginning at the point of intersection of the center of the Willamette Slough in Township
7 South, Range 3 West of the Willamette Meridian, Marion County, Oregon, and the
westerly extension of the South Line of Court Street NE, said point also being on the
Now Existing city Limits; thence southerly and up the Center Line of the Willamette
Slough to a point of intersection of a line that is 100 feet south of the North Line of State
Street, if measured perpendicular thereto; thence easterly and parallel to the North Line
of said State Street, 150 feet more or less to the point of intersection of the ordinary low
water level of the East Bank of said Willamette Slough and/or River; then southerly
along the ordinary low water level of the said East Bank 900 feet; thence South
39°57’45” West 360 feet more or less to a point on Minto Island, said point being South
84°57’45” West 280 feet more or less from a spike surveyed and monumented by City
of Salem recorded in Marion County Survey Records No. 30067 said point being North
5°2’15” West 113.31 feet from a tack in lead in a retaining wall on the North Bank of
Pringle Creek; thence North 5°02’l5” West 25 feet; thence South 84°57’45” West 150
feet; thence South 5°02’15” East 150 feet; thence North 84°57’45” East 150 feet; thence
North 5°02’15” West 25 feet; thence North 84°57’45” East 280 feet more or less to a
point on the low water mark on the East Bank of said Willamette Slough and/or River;
thence southerly along the ordinary low water level of the Willamette Slough 710 feet
more or less to a point of intersection of the westerly extension of the North Line of
Bellevue Street S.; thence easterly along the westerly extension of the North Line of
said Bellevue Street S. 125 feet more or less to a point on the West Line of the
Burlington Northern Railroad right-of-way; thence northerly along the West line of said
Burlington Northern Railroad right-of-way, 600 feet more or less to a point on the North
Bank of Pringle Creek; thence westerly along the North Bank of said Pringle Creek to
the point of intersection of a line established by survey by the City of Salem, in County
Survey No.030067; thence North 22°27’50’ 75 feet more or less to a 5/8-inch iron rod
and cap marked City of Salem; thence North 22°32’l0” West 195.55 feet; thence North
22°27’50” East 381.57 feet; thence South 69°4’l7” East 261.17 feet more or less to a
point on the West Line of the now vacated Front Street SE; thence South 22° 32’ West
along the said now vacated Front Street 400 feet more or less to the point of
intersection of the westerly extension of the South Line of Trade Street SE; thence
South 67°26’ East along the westerly extension of the South Line and the South Line of
said Trade Street SE 445 feet more or less to a point on the West Line of Commercial
Street SE; thence North 22°32’ East along the West Line of said Commercial Street SE
425 feet more or less to a point on the North Line of Ferry Street SE; thence easterly
along the North Line of said Ferry Street SE to a point on the West Line of Church

Riverfront Downtown Urban Renewal Plan - Part Two

Page 36

Street SE; thence northerly along the West Line of said Church Street SE to a point on
the North Line of State Street; thence easterly along the North Line of State Street to a
point on the East Line of Church Street NE; thence northerly along the East Line of said
Church Street NE to a point on the South Line of “D” Street NE; thence westerly along
the South Line of said “D” Street NE and the westerly extension thereof to the Southerly
extension of a north-south alley in Block 5 of Boise’s Second Addition to the City of
Salem; thence north along the Southerly extension and the West Line of the alley in
Blocks 4 and 5 of said Boise’s Second Addition and Block 9 of North Salem to the North
Line of Market Street NE; thence westerly along the North Line of Market Street to the
East Line of Broadway Street NE; thence northerly along the East Line of Broadway
Street NE to the South Line of Gaines Street NE; thence easterly along the South Line
of Gaines Street to the Center Line of the vacated alley of the north-south alley in Block
7 of North Salem; thence north along the Center Line of said vacated alley and the
extension thereof to the South Line of Hood Street NE; thence westerly along the South
Line of Hood Street NE to the West Line of Broadway Street NE; thence southerly along
the West Line of Broadway Street NE to the South Line of Gaines Street NE; thence
westerly along the South Line of Gaines Street NE to the West Line of the north-south
alley in Block 11 of North Salem; thence south along the west alley line to the South
Line of Market Street NE; thence westerly along the South Line of Market Street NE to
the West Line of Front Street NE; thence southerly along the West Line of said Front
Street NE to a point on the South Line of Lot 8, Block 1, Mill Addition to Salem; thence
westerly along the South Line of Lot 8 and westerly extension thereof to the center of
the Willamette River; thence southerly along the center of the Willamette River to the
point of beginning; Save and except the street improvement area of Broadway Street
NE, north of the South Line of Market Street NE.

NARRATIVE

LEGAL DESCRIPTION
FOR THE ADDITION

TO THE
RIVERFRONT-DOWNTOWN URBAN RENEWAL AREA

Expand the RDURA to add 2.83 acres of blighted property (subject property) bounded by
Ferry Street SE, Liberty Street SE, Trade Street S and Commercial Street SE together with
15 feet of public right-of-way around the perimeter of the subject property and a ten foot strip
of public right-of-way across Ferry Street SE, parallel and contiguous with the Commercial
Street SE public right-of-way.

(Ordinance 79-2001)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 37

EXHIBIT TWO RIVERFRONT-DOWNTOWN URBAN RENEWAL PROJECT BOUNDARY
AND GENERAL LAND USE (ZONING) MAP

See Official Zoning Map for precise boundary locations and the Salem Zoning Code for
descriptions of zoning classifications. (Map updated Sept 2013, Reso No. 13-11 URA)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 38

EXHIBIT THREE IDENTIFICATION OF PROPERTIES THAT MAY BE ACQUIRED

Exhibit 3 outlines the area in which the Agency may acquire real property during the life of the
Plan for renewal projects in conformance with Section 602 of this Plan and ORS Chapter 457.
(Map updated Sept 2013, Reso No. 13-11 URA)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 39

EXHIBIT FOUR GENERAL LAND USE MAP

(Map updated August 2009)

Riverfront Downtown Urban Renewal Plan - Part Two

Page 40

EXHIBIT FIVE CORE REDEVELOPMENT TARGET AREA MAP

Riverfront Downtown Urban Renewal Plan - Part Two

Page 41

EXHIBIT SIX PARKING FACILITY CONSTRUCTION AND RECONSTRUCTION AREA

"Exhibit 6, Area Identified for Construction and RE-Construction of Public Parking Facilities"
Exhibit 6 outlines the area where Public Parking Facilities may be developed and the locations of
existing parking facilities that may require substantial re-construction during the life of the Plan in
conformance with Section 1106 of this Plan. (Map updated Sept 2013, Reso No. 13-11 URA)

(Map updated Sept 2013, Reso No. 13-11 URA)

E

FR
ON

T

5T
H

HIG
H

UNION

HOOD

D

GAINES

LIB
ER

TY

MARKET

4T
H

CH
UR

CH

MARION

BELMONT

BR
OA

DW
AY

DIVISION

WA
TE

R

CO
MM

ER
CI

AL

SALEM DALLAS

LA
RM

ER

KNAPPS

WILLOW

LIB
ER

TY

CH
UR

CH

D

DIVISION

WB SALEM DALLAS HW

EB FRONT ST

FA
IRG

RO
UN

DS

MARION

EXHIBIT SEVEN NORTH DOWNTOWN REDEVELOPMENT AREA MAP

This product is provided as is, without waranty. In no event
is the City of Salem liable for damages from the use of this
product. This product is subject to license and copyright
limitations and further distribution or resale is prohibited.
8 August 2011

N:\PW\UD\urban_renewal_areas\urareas\ura_park b.mxd

North Downtown
Redevelopment Area
Lot Boundary

±
0 500 1,000250 Feet

Riverfront Downtown Urban Renewal Plan - Part Two

Page 42

EXHIBIT EIGHT Project Grant Guidelines

 The developer seeking the use of a Project Grant provides the Agency with a project
proforma that demonstrates, to the Board’s satisfaction, that the proposed project would
not otherwise be constructed without the Project Grant.

 The developer seeking the use of a Project Grant shall demonstrate the financial feasibility

of the proposed project by providing, to the Board’s satisfaction, evidence of equity
commitments and commitment letters from private lenders.

 The developer seeking the use of a Project Grant must demonstrate, to the Board’s
satisfaction, that the developer will have not less than 10% equity in the proposed project.

 The proposed project must be well-designed, high quality development, designed to

enhance the nearby vicinity, and likely to stimulate significant new development in the
vicinity of the project.

 The developer seeking the use of a project grant shall obtain a determination from the

Oregon Bureau of Labor and Industries whether the proposed project would be subject to
prevailing wage.

 A Project Grant shall be used only to finance construction costs of the proposed project.

 Only increases in tax increment revenue generated from a specific development will be

pledged to pay the Project Grant.

 If the specific development fails to generate sufficient increased tax increment revenue to
make scheduled grant payments, the Agency shall not use any other tax increment
revenue to make the scheduled payments.

 No Project Grant shall have a term of more than 20 years.

 A Project Grant will not pay for more than 20% of the total project costs.

 No Project Grant will be committed in the Riverfront-Downtown Urban Renewal area in any
fiscal year if the total amount of the Project Grant is equal to or greater than 20% of the
projected total tax increment to be collected from within the urban renewal area for that
fiscal year. (Reso. No. 2014-23)

