

WOODS

Refinement Plan

") f EXISTING TREES

c:::J OPEN SPACE

FUTURE
FAIRVIEW
ADDITION

WEST

,·,
'' \

',
. ',

AND INC.

2018

Project Team

General Introduction

Illustrative Site Plan (1)

T 0!=

General Allocation and Identification of Major Proposed Land Uses (2)

Name, Location and of or Proposed Major Streets (3)

Typical Street Sections (4)

Permitted Land Uses (5)

Development Standards for FMU Zones (6)

Standards for Conservation of Natural Resources (7)

Wetland and Tree Inventory (8)

Methods of Protection for Natural Features (9)

Maintenance of Infrastructure (10)

Construction Phasing of Streets (11)

Standards for Phasing of Public Utilities (12)

Phasing Schedule (13)

Financial Assurances (14)

to which Refinement Plan Supplements and Supersedes City Regulations (15)

Standards for Interpreting the Refinement Plan (16)

Design Guidelines and Approval Process (17)

General Landscape Plan (18)

General Drainage Plan (19)

Traffic Impact Analysis Report (20)

Impacts on Structures and Other Development (21)

Impacts on Infrastructure and Public Services (22)

Location and of Sanitary Sewer, Storm Drainage and Utilities (23)

"f-listorically Significant" Resources (24)

Refinement Plan • The Woods • Salem, Oregon

4

5

11

12

14

15

16

20

26

27

30

33

33

35

35

35

35

36

36

36

39

41

42

44

44

45

2

Appendix A: Tree Inventory from Surveyor

Appendix B: Natural Resources Inventory

Appendix C : Historic Analysis and Inventory

Appendix D: Traffic Impact Analysis Update Letter

Appendix E: Archaeological Cultural Resources Inventory and Assessment

Appendix F: Geohazard/Geotechnical Report

Appendix G: Public Works Exceptions

Appendix H: Storm Water Calculations

Refinement Plan • The Woods • Salem, Oregon 3

Prepared by:

Olsen Design and Development, Inc.

Contact: Eric Olsen

170 West Main Street

Monmouth, Oregon 97361

(503) 838-1600

Submitted to:

The City of Salem

555 Liberty Street SE, Room 305

Salem, Oregon 97301

Report Contributors:

Carlson Geotechnical

8430 Southwest 1-lunziker

Tigard, Oregon 97223

Kittelson & Associates, Inc.

610 SW Alder Street, Suite 700

Portland, Oregon 97205

Lower Columbia Research & Archaeology, LLC.

3327 NE Simpson St

Portland, Oregon 97211

Westech Engineering, Inc.

3841 Fairview Industrial Dr SE

Salem, OR 97302

Refinement Plan • The Woods • Salem, Oregon 4

INTRODUCTION

Approval Criteria SRC 530.030(e)

The Fairview Woods Refinement Plan (referred to in this plan as The Woods) was developed

to be consistent with the principles in the Fairview Master Plan and in conformity with the

provisions of the Salem Area Comprehensive Plan and Fairview Mixed Use Zone. A general

overview of those principles, permitted uses and densities as they relate to The Woods

Refinement Plan can be found in Sections 2 and s.

Fairview Addition West borders the Fairview Woods on the north, east and south. The

adjacent uses are residential and open space. The Woods is designed to further

accommodate the Fairview Master plan, which shows the subject property preserving many

existing trees on the site with special attention to significant oaks. The low density housing

provides a compatibility with the adjoining land uses by emphasizing a sustainable, residential

community while integrating substantial preservation of the tree stand. While not part of The

Woods, a tentative subdivision application for the entire 14.2 acres of property has been

submitted as a simultaneous application. The subdivision plan shows the feasibility of The

Woods Refinement Plan as it relates to infrastructure, public services and buildability.

Tables 2 and 3 in Sections 5 and 6, respectively, describe in detail The Woods Refinement

Plan's conformity to the City of Salem UDC with proposed exceptions and alternative

standards stated.

Because The Woods does not satisfy the minimum size requirement for Refinement Plans

(minimum 40 Acres) dictated by the Zoning Code, The Woods Refinement Plan of 14.2 Acres,

while standing alone, is considered in many ways as integrated (nested) into Fairview Addition

West and the larger community. Therefore, many of the principles overlap and The Woods

and Fairview Addition West ultimately complement each other. For this reason, we refer

often to both Fairview Addition West and The Woods collectively as The Greater Woods

Refinement Plan • The Woods • Salem, Oregon 5

neighborhood which honors the spirit of the Code-to design cohesive neighborhoods of at

least 40 acres. Because ownership does not overlap between l=airview Addition West and

The Woods, for development reasons The Woods is not incorporated into the l=airview

Addition West Refinement Plan.

The Woods Refinement Plan is based on the goals of the l=airview Master Plan. In addition to

traditional single family homes, the Greater Woods incorporates mixed-use and other housing

options, such as live-work, micro-homes and multifamily, which create a mixed income

neighborhood. There is a current application for reuse of the f=airview laundry building for

commercial use. Significant open spaces are designed to preserve the natural surroundings

and to encourage community access such as space designated for community agriculture,

community events and recreation. A network of paths, alleys and sidewalks provide

convenient pedestrian use and easier access to the bus service on Battle Creek/Pringle Road,

as well as future service through the larger l=airview neighborhood.

The overall design of The Woods Refinement Plan was motivated by a desire to preserve the

natural topography and tree stand while creating an economic model in which the property

can be developed.

Offering residents the ability to live and work from their home is a critical component of The

Wood's objectives and the Greater Woods will provide both low impact home occupations as

well as more intensive and urban live-work arrangements. With the f=airview Addition West

Refinement Plan, the live-work uses vary depending on proximity to the "Village Center" (see

l=airview lVI aster Plan for a description of the Village Center Area). Table 2 of that Refinement

Plan shows allowed uses for residences throughout the l=airview Addition West area. Live-

work is an important sustainability tenet of the Greater Woods and it achieves the following:

a) reduces automobile commuting, b) provides walkable amenities within a neighborhood for

other residents, c) economizes space within the residence by utilizing residential space as

Refinement Plan • The Woods • Salem, Oregon 6

work space, and d) reduces the need for commercial development elsewhere in the city. The

l=airview Woods provides the lowest impact live-work environment.

Sustainability is further achieved through construction standards by requiring each project to

exceed minimum code requirements in order to improve water quality, energy efficiency and

a reduced carbon footprint.

Fairview Sustainable Land Use and Transportation Principles

The Woods is a 14.2 Acre project that emphasizes elements consistent with the principles of

sustainability in the l=airview Master Plan. The following outlines how the Sustainable Land

Use and Transportation Principles will be applied in The Woods development.

Build in fconomic and Social Diversity

The Greater Woods neighborhood promotes integration of populations with diverse

economic and social standings. While The Woods generally fulfills an upper-end housing

option, it allows accessory dwelling units and duplexes as part of this goal. Instead of the

seclusion and/or separation of this upper-end neighborhood, as is often the case in typical

developments (e.g. gated developments), our design encourages pedestrian and vehicular

connections. Therefore, both l=airview Addition West and The Woods provide amenities for

each other while extending opportunity to the larger community.

Create a Center

The Greater Woods neighborhood design respects the "transect" whereby the general

density/intensity of use increases (i.e. becomes more urban) with movement toward the

center, specifically, in this case, with the Village Center (VC) area at the core. The Greater

Woods is the least dense at the "top of the hill" with density and commercial activity

increasing as the terrain flattens-a natural pattern of growth many great communities

experience. Other than low impact live-work (e.g. consulting business with limited traffic

impact), commercial activities will be discouraged in The Woods. Street design and parking

Refinement Plan • The Woods • Salem, Oregon 7

are reflective of this limitation. Greater flexibility, not to mention encouragement of

commercial activity exists in Addition West. Only in and around the VC area will the

most urban live-work option be available. Ground floor retail and commercial applications

which generate significant traffic will be allowed only there.

Re-use, Retrofit

While no existing buildings are currently within The Woods refinement area, The Greater

Woods neighborhood encourages reuse when practical. The developer of Addition

West intends to find an end user to purchase the laundry building and repurpose the

structure for commercial use, complementary to this mostly residential area. This would

generate an additional amenity, provide jobs and increase livability for the entire f=airview

community as well as the greater Morningside neighborhood. Because of the clear span roof

structural systems which were used in construction, the building offers many reuse

alternatives.

Create Local Employment

Live-work options within The Woods will increase local employment, while reducing carbon

dioxide emissions associated with transportation (e.g. commuting). f=urthermore, significant

job creation comes from the actual building of homes (a National Association of 1-iomebuilders

study indicates that construction of a typical new home creates between 3 and 4 full time jobs

for 1 year. This translates to 45-60 jobs created by The Woods home construction. This

excludes any jobs created by the infrastructure construction which is estimated at 10-15 full

time jobs for one year).

Build Innovative Green Buildings

The Woods housing types are aimed broadly at satisfying the following fundamentals of

sustainability: good environmental and aesthetic design through preservation of existing

landscape and walkability. Neighborhoods designed for livability generate long-term social

Refinement Plan • The Woods • Salem, Oregon 8

fabric and promote reinvestment, therefore creating the foundation for a sustainable

community.

Part of the encouragement of innovation in sustainability derives from our "Green Addition"

which is an additional homebuyer investment in sustainable development. All homes

constructed will be obligated to include an additional investment (beyond normal City

requirements) of one percent of the total cost of the structure for one of the following areas

of green building:

1. l;nergy efficiency (e.g. insulation, L!;D lighting, energy efficient appliances)

2. Water quality (e.g. rain gardens, rooftop gardens, gray water reuse)

3. Green energy sources (e.g. Renewable l;nergy Certificates (R!;Cs), carbon offsets,

solar panels)

4. Improved water conservation (e.g. gray water reuse, low flow fixtures, drought tolerant

landscaping)

5. Automobile charging stations

6. Other experimental green building methods (e.g. new technologies not yet in the

marketplace)

This will be monitored and enforced by The Woods Association.

Green Corridors for People and Other Living Things

The Woods Refinement Plan is the pinnacle, literally and figuratively, for combining housing,

green space, and corridors for both people and other living things. The green corridor from

Pringle Creek Community to the Fairview Addition Amphitheater culminates in The Woods at

the hilltop. Additionally, another green corridor winds up from Simpson Development

along the north side of Fairview Addition Phase Za, which also culminates at The Woods.

There is a park referred to as Oak Park to which all these greenways lead, or from which all

the greenways emanate. While fencing is allowed, it must support the movement of wildlife

through these areas.

Refinement Plan • The Woods • Salem, Oregon 9

An Interconnected Street System

Pedestrian and automobile connectivity is a major part of our development design as is

indicated in our street network plan. The f=airview Master plan, because of the intent to

preserve the tree stand and the topography of the site, appropriately shows minimal

connectivity through this parcel as compared to other areas. See Section 3: Name, Location

and £xtent of £xisting or Proposed Major Streets.

Walk £very day

The Woods neighborhood is designed to promote many walking options including:

street/woonerf, alleys along the perimeter of The Woods shared with f=airview Addition, open

spaces and designated paths between lots. The "nature paths" away from streets add an

amenity not found in the refinement plans already approved in the larger f=airview Master

Plan. All of this is meant to promote easy access to and through The Woods neighborhood,

recreational areas, to work/school, to commercial areas, and to mass transit systems as

available outside of this neighborhood. The particularly walkable neighborhood will promote a

healthy lifestyle for residents and non-residents alike.

Transit Close at 1--land

An underlying aim of The Greater Woods is providing realistic alternatives to the personal

automobile. As already discussed, this starts with walkability. The aesthetic of "a good walk"

is fundamental to breaking the reliance on automobiles because mass transit stations are

often a 5-10 minute walk away. On the west side of f=airview Addition (on Battlecreek and

Pringle Road), Route 6 of Salem-Keizer Area Public Transit offers a very accessible bus service

which fits within that threshold of keeping neighborhood amenities within a 5-10 minute walk

in order to reasonably expect use.

Refinement Plan • The Woods • Salem, Oregon 10

1: ILLUSTRA PLAN

CD OPE N SPACE/TRAIL jEj CD OPE N SPACE/STORMWATER AREA
CD OPE N SPACE/FUTURE DEVELOPMENT
0 95% TREES PRESERVATION
0 NATURAL TRAIL AREA
G) OPEN SPACE/PARK

0

1: Illustrative Site Plan

Refinement Plan • The Woods • Salem, Oregon

I
I

\

\
\
\

0 50 100 200

(feet)

11

●

●

2: ALLOCATION AND or: tv1AJOR
LAND

The Woods model follows the Mixed-Use Overlay Plan outlined in Chapter 530 of the SRC:

!=M U !=airview Mixed-Use Zone unless stated herein. Two of the indicated overlay zones are

included in The Woods Refinement Area:

Low Intensity (LI)

3.31 Acres Total

DU/ Acre: 5-8 allowed per !=airview Master Plan

DU Total: 17-27 allowed per !=airview Master Plan

DU/ Acre: 0.5-2 units proposed

DU Total: 2-7 units proposed

Single family, single family with ADUs, live-work single family, open spaces, semi-private

open space

Mixed Intensity, Ml

10.75 Acres

DU/acre: 7-35 allowed Per !=airview Master Plan

DU Total: 76-377 allowed per !=airview Master Plan

DU/acre: 1-3 units proposed

DU Total: 11-33 units proposed

Single family, single family with ADUs, live-work single family, open spaces, semi-private

open spaces

T bl T t I D II' U ·t b Z a e 1: o a we mg n1 s y one

Ll Ml Totals

Min Max Min Max Min. Max.

!=airview Master Plan 17 27 76 377 93 404

The Woods 2 7 11 33 13 40

Refinement Plan • The Woods • Salem, Oregon 12

r

l

J [\\\
l r

l

f=igure 2: Mixed Use Overlay Plan

Refinement Plan • The Woods • Salem, Oregon

0 50 100 200

(feet)

13

3: LOCATION AND or: OR
tv1AJOR

w
w z
<(
....J

0
<(
0
Ct::
w
....J
0 z
Ct::
Q_

z w
0
<(

f-"-----iet:: co

(

- ALLEY
- EMERGENCY

ACCESS
- LOCAL
- COLLECTOR
- PRIVATE

GRANTHAM LANE

- EXISTING ARTERIAL

_j

r:igure 3: Street Names and Location

Refinement Plan • The Woods • Salem, Oregon

(l_
0
0
_j

0 z
0
_j - - - - - - - - -

0 50 100 200

(feet)

14

4: TYPICAL

Refer to the following diagrams in 4 for typical road cross sections. Note that subbase

and drainage rock will vary according to specific site conditions and grades, which dictate

permeability underlying pervious pavement.

NO'T£: FROW STI'• TO EAST DOC PANING BE
SlN«::AAO AC PEII 81tAO£N WOODS IWADWAY SEC110N.

LONG LOOP (PRIVATE)
START TO STA ± 15+ 00

Figure 4: Typical Street Sections

BRADEN WOQQS LANE !PRIVATE)

Other than normal functions of a street network like providing "to and t hrough" the

neighborhood and emergency vehicle access, streets in The Woods are designed to achieve

the following: a) traffic calming by offering skinny and meandering streets b) street sections

and street location which minimize the impact on the tree stand and existing grades c) a more

rural road design that captures the least urban aspect of the Greater Woods transect--

minimization of curbs is the most noticeable aspect of c). Both a) and b) are achieved by

reduced street width and radii of curves which helps avoid tree removal and a reduction in

excavation cuts/fills that result from road construction on side slopes. the

strategic "meandering" allows for emergency vehicle street grade requirements which would

otherwise be unachievabl e.

Refinement Plan • The Woods • Salem, Oregon 15

Street connectivity to l=airview Addition West has been carefully considered, taking

advantage of all street access described in the l=airview Addition Master Plan. Braden Lane (Q

Street in l=airview Addition Refinement Plan) continues through The Woods providing north-

south connection. l=urthermore, Long Lane provides east-west access originating at the west

from Braden Lane and east at a future extension of 2nd Street. 2nd Street ultimately connects

to l=airview Addition West and Simpson 1-iills. (Note that l=airview Addition West

contemplated 2nd Street connection, which provided some flexibility in the event this property

remained undeveloped. It would have likely remained an alley to serve The Woods property

and l=airview Addition lots.)

5: LAND

Overlay boundaries for The Woods will generally follow those specified in the l=airview

Mixed-Use Overlay Plan (l=igure 530-1) of the SRC, however, the boundaries are altered

slightly from the original schematic due to the actual street locations of the development and

area densities are reduced to allow for significant preservation of the tree stand. A visual

representation of the revised overlay area boundaries for The Woods can be found on l=igure

2: Mixed Use Overlay Plan. All permitted land uses will follow specifications outlined in

Sections 2 and 6 of this Plan. The mixed-Intensity (MI) zone constitutes a majority of the

Refinement Area encompassing approximately 11 acres. All of the homes will be single family

or single family with ADU. Note that we permit Two l=amily because the ADU standard

recently adopted by the City of Salem may be too restrictive. Approximately 3 acres along

Pringle Road and Battlecreek are designed as Low-Intensity (LI), encompassing single family

residential with ADU's permitted. Open spaces throughout the neighborhood are permitted

to be used for community parks, community agriculture, community gardens, walking

paths/trails, community buildings, agricultural buildings, outdoor classrooms, farm stands, and

parking for such uses; along with natural and man-made water quality/flow control and solar

panels.

Refinement Plan • The Woods • Salem, Oregon 16

Table 2: Allowed Uses in Woods

Allowed Uses (l) Ll Ml Limitations & Qualifications
Living

Single detached dwelling
p p with or with or without Accessory

Dwelling Unit <
2l

Single N N Townhouse
p p Dwelling Unit for caretaker

p p Residential as defined under
ORS 197.660

Two N p

Nultifamily N N
Group Living

Room and Board N N

Residential Care N N

Nursing Care N N
Lodging

N p Short-Term Rental
ShortT erm Commercial Lodging

N N
All other Short-Term Commercial
Lodging

Long Term Commercial Lodging N N

Non-Profit Shelters N N
Retail Sales and Service

and Drinking N N
blish ments

Retail Sales N N
Personal Services N p Operated by resident family
Postal Services and Retail N N Services
Business and Professional Services
Office N p Operated by resident family
Audio/Visual Nedia Production N N
Laboratory Research and Testing N N
Motor Vehicle, Trailer, and Manufactured Dwelling Sales and Services

Refinement Plan • The Woods • Salem, Oregon 17

Motor Vehicle and Manufactured
N N Dwelling and Trailer Sales

Motor Vehicle Services N N
Commercial Parking N N
Park-and-Ride f=acilities N N
Taxicabs and Care Services N N

Vehicle and Trailer Sales N N
Vehicle and Trailer

N N Services and Storage
Recreation, and Cultural Services and Facilities
Commercial N N
Commercial

N p In Open Spaces Outdoor
Major N N
Recreational and Cultural

N N Community Services
Parks and Open Space p p
Nonprofit Membership Assembly N N
Religious Assembly N N

Services
Medical N N
Outpatient Medical Services and

N N Laboratories
services

N p Child day care home
Day Care

N N All other day care
Basic N N
Post-Secondary and Adult

N N

Civic Services
Governmental Services N N
Social Services N N
Governmental Maintenance N N Services and Construction
Public Safety

Services N N
Detention Facilities N N
Military Installations N N
Funeral and Related Services
Cemeteries N N

Refinement Plan • The Woods • Salem, Oregon 18

and Cremation Services N I N I
Construction Contracting, Repair, Maintenance and Industrial Services
General Repair Services N N
Building and Grounds Services

N N and Construction Contracting
Cleaning Plants N N
Industrial Services N N
Whole Sales, Storage, and Distribution
General Wholesaling N N
1-ieavy Wholesaling N N
Warehousing and Distribution N N
Self-Service Storage N N
Manufacturing
General Manufacturing N N

1-ieavy Manufacturing N N

Printing N N
Transportation
Aviation N N
Passenger Ground Transportation N N

Marine N N
Utilities
Basic Utilities p p
Wireless Communication N N
Drinking Water Treatment

N N

Power Generation N N
Data Center N N

Dealers N N
Waste-Related N N
Mining and Natural Resource l;xtraction
Petroleum and Natural Gas N N Production
Surface Mining N N

and Animal Services
p p Growing of crops.

Agriculture
N N Marijuana production.
N p Agricultural buildings.
N N All other Agriculture.

Refinement Plan • The Woods • Salem, Oregon 19

N N
Agriculture and Services N N

Keeping of Livestock and Other
p p Keeping of chickens.

All other Keeping of Livestock and Animals N N Other Animals
Animal Services N N
Other Uses
Per table 530-1: Uses
Notes:

l. All allowed uses may be further restricted by The Woods Homeowners
Association and will be enforced by the same Association

2. Accessory dwelling units shall not be subject to the standards of the SRC. Limits
on square footage and height of accessory dwelling units shall be determined by
The Wood Homeowners Association ,_

6: STANDARDS !=OR !=MU

Table 3 below specifies standards for development within overlay areas. While this provides

minimum standards for what will be incorporated into those areas, further restrictions may be

implemented by The Woods f-lomeowners Association.

Table 3: Development Standards for The Woods (1) (2) (3)

Lot Area
Residential tv1in. 10,000 square feet

Other No tvlin. Open Space
Lot Width
Residential tvlin. 50 feet
Other No tvlin. 0 ace
Lot De th
Residential Min. 50 feet
Other No tvlin. 0 ace
Street or alley fronta
Residential tvlin. 50 feet
Other No tvlin. 0 ace

Refinement Plan • The Woods • Salem, Oregon 20

In order to ensure the preservation of trees and prevent the future further division of lots within
the refinement plan, no further division of land within the refinement plan shall be approved
subsequent to the recording of the first subdivision plat within the refinement plan.

. I II Limitations and I Dens1ty Standard Q l'f' t' ua 1 1ca 1ons

Residential
Min. o du/lot

r--------'-------------1 All a p pi ica b le areas
Max. 2 du/lot

Limitations and
Qualifications

Abutting FMU Zone District Boundary

Building and Accessory Structures

Residential Min. 20 Ft.
Other Min. 20 Ft.

Abutting Street

Buildings

Residential
Min. so Feet

Min. 15 !=eet
Other Min. 3 Ft.

Accesso Structures
Residential Min. 15 H.
Other Min. 3 Ft.

Abutting Alleys
Buildin

Residential
Min. 60 !=eet

Min. 15 !=eet
Other Min. 3 Ft.

Accesso Structures

Refinement Plan • The Woods • Salem, Oregon

Open Space

Within identified 6o-foot
tree protection zone
adjacent to Pringle
Road/Battle Creek Road
All other areas
Open Space

!=ootprint less than 450 SJ=
Open Space

Within identified 75-foot tree
protection zone

All other areas
0 ace

21

tv1 in. 60 Feet Within identified 75-foot tree
Residential protection zone

Min. 15 Feet Footprint less than 450 SF
Other Min. 3 Ft. Open Space

Interior Front
Buildings

Residential tv1 in. 15 Feet All areas
Other Min. 3 Ft. Open Space

Accessory Structures
Residential tv1 in. 15 Feet All areas
Other Min. 3 Ft. Open Space

Interior Side

Buildings

Residential Min. 15 Feet All areas

Other Min. 3 Ft. Open Space
Accessory Structures

Residential Min. 15 Feet All areas

Other Min. 3 Ft. Open Space
Interior Rear

Buildings

Residential Min. 15 Feet All areas

Other Min. 3 Ft. Open Space
Accessory Structures

Residential Min. 15 Feet All areas

Other Min. 3 Ft. Open Space

Residential Max. 35% All areas
Other Max 15% 0 ace

Refinement Plan • The Woods • Salem, Oregon 22

Building and Accessory Structures

Residential Max. 35 feet
Other Max. 35 feet

Max Vegetation f-leight-New Plantings

Trees Max. 45 feet

All other vegetation Max. 45 feet

Off Street Parking
I

Standard

Vehicle Parking

Min. 2

Residential
Min. l

Other None required
Bicycle Parking

Residential None required
Other None required

Loading

Residential None required
Other None required

Driveway Length

Residential
Min. 20 feet

None required

Driveway Width

Residential Per SRC Table 806.4

Refinement Plan • The Woods • Salem, Oregon

II

Limitations and
Qualifications

All areas
Open Space

All areas (excludes existing
trees)
All areas (excludes existing
vegetation)

Limitations and
Qualifications

Primary residence
Accessory Dwelling Unit or
additional dwelling unit
Open Space

Open Space

Open Space

Applicable to street facing
garage
All Other

23

I

Fencing

Open Green Fencing
(Built structure occupies not more
than 30 percent of the vertical
surface area of the fence)

Other Fencing

Low Walls/Fences

General Wildlife Passage

Landscaping

Residential

Max. height 12 feet

Max. height 8 feet

Max. height 6 feet

Max. height 4 feet

Max. 4,000 square feet of
enclosed yard space

Refinement Plan • The Woods • Salem, Oregon

Allowed within 50 feet of a
residence, but not within the
front yard adjacent to a
street. See General Wildlife
Pass

Allowed. See General
Wildlife Passage.

No more than 4000 s.f. of
the area of the yard may be
enclosed with other fencing
and must have 20 foot front
set back. See General
Wildlife Passa

Allowed anywhere. See
General Wildlife Passage

Fencing/walls must provide
30% unfenced passage for
wildlife in each direction.
bception: Openings 2' wide
are spaced a maximum of so'
along the perimeter of the
fence/wall

24

Open Space

Notes:

Per The Woods f-lomeowners
Association review

(1) All development standards are also subject to additional architectural review and approval by
The Woods f-lomeowners Association, which may be part of the !=airview Addition 1-iomeowners
Association.
(2) All live-work is considered Residential.
(3) 1-ieight restrictions per SRC Chapter 805 will apply to all fencing that may obscure vision in
abutting street areas.

SUBTRACTIONS AND ADDITIONS TO
(SRC)/PUBLIC WORK STANDARDS

SRC Chapter 808 (Tree Preservation)

A. Additional Tree Preservation Requirement. In addition to the tree preservation

requirements for tree conservation plans included under SRC 8o8.035(d)(4) which

requires tree conservations plans for subdivisions to preserve a minimum of 25% of the

trees on the property, The Woods refinement requires the following additional

preservation requirements:

1. Trees on Individual Lots (after subdivision is complete).

Lots with more than 16 trees shall maintain a minimum of 75 percent of all existing trees

on the lot. Lots with 16 or fewer trees shall maintain a minimum of so percent of

the existing trees on the lot (this applies to lots 8, 9, 13 and 16). Note: Trees located

within a tree protection zone on an individual lot are counted in the total number

of trees on the lot, and in the overall percentages of trees to be preserved and

removed from the lot.

2. Trees on Lots within Tree Protections Zones (after subdivision is complete).

On lots within a tree protection zone identified on Figure 1: Illustrative Site Plan, a

minimum of 90% percent of all trees on the portion of the lot located within the Tree

Protection Zone shall be preserved.

Refinement Plan • The Woods • Salem, Oregon 25

3. Notwithstanding 1 and 2 above, no significant oaks or any other trees designated for

preservation under a tree conservation plan may be removed without approval by the City

under SRC Chapter 808.

B. from Tree Planting Requirements (SRC 808.050): Due to the size of the

lots within the Refinement Plan, the number of trees that will be retained on the lots due

to their increased size, and the additional tree protection measures included within this

refinement that exceed the minimum 25 percent standard in SRC Chapter 808, the

additional tree planting requirements included under SRC 808.050, Table 808-1, shall not

apply within this refinement plan.

See I for further deviations from public works standards.

7: STANDARDS f=OR RV A TION, OR

UTILIZATION 01= NATURAL

The standards for the conservation, development or utilization of natural resources for The

Woods Refinement Plan will be in accordance with the Sustainable Systems

Principles of the f=airview Master Plan:

Respect the Landscape

Development of The Woods area will work with, not against, the surrounding ecosystems by

preserving natural sites for recreational use, wildlife habitats, and storm water drainage. By

requiring larger lot sizes, The Woods Refinement Plan allows for more economical use of the

property, while at the same time preserving its natural character, wildlife habitat, and existing

stands of trees. The open spaces and trails are included within the development to connect to

the surround f=airview Addition West Refinement Plan and outlying community. f=urthermore,

the narrow, private streets are instrumental in respecting the natural topography and in

maximizing tree preservation. More information on Open Spaces can be found in Section 78:

General Landscape Plan.

Refinement Plan • The Woods • Salem, Oregon 26

•

•

•

Zero Impact on the Regional Watershed

The Woods will utilize low-impact, rainwater retention mechanisms to maintain a more natural

drainage rate and filtrate toxins from rainwater. Bioswales, storm water planters, drywells, rain

gardens and pervious asphalts will ensure a system that works with the natural capacities of

the site and allow for improvement, not degradation, of the surrounding Pringle Creek

habitats.

Layer the Systems

Systems across all levels and categories will be integrated into The Woods to promote

maximum synergy. !=or example, streets will incorporate rainwater drainage systems,

community recreation areas will support ecosystem health and commercial activities will be

layered with residential utility.

Close the Cycle of Energy/Material Flows

Construction and maintenance of The Woods will aim to tighten the resource cycle within the

development. Drainage systems will allow for filtered water to infiltrate natural aquifers. In

addition to adhering to the Sustainable Ecological Systems Principles of the !=airview tv! aster

Plan, The Woods Refinement Area will meet or exceed all provisions written in the following

SRC Chapters unless noted within this Plan:

Chapter 808: Preservation ofT rees and Vegetation

Chapter 810: Landslide f-lazards

Chapter 809: Wetlands

SECTION 8: WETLAND AND TREE INVENTORY

Tree Inventory and Preservation Plan

In order to comply with Chapter 808: Preservation ofT rees and Vegetation, a professional

surveyor was hired to conduct an inventory and evaluation of trees present in The Woods

Refinement Plan • The Woods • Salem, Oregon 27

Refinement Area (see Appendix A). The site contains 738 trees, most of which are evergreen

pines and firs and deciduous varieties including oaks and walnuts. We contacted an arborist

who confirmed the presence of White Oaks as indicated in f=igure 5 (a larger version of the

tree inventory is provided in Appendix A). The landscaping plan for The Woods Refinement

Area currently designates preservation of 623 existing trees, but reserves the right to

selectively reduce this number to 467, which still complies with preservation guidelines found

in SRC 808. Significant White Oaks over twenty-four inches in diameter will be preserved,

one notable exception being four significant White Oaks on the Braden Lane ROW. The City

requirements for road grades, horizontal curves and connectivity of Braden Lane provide little

latitude to avoid removal of these significant trees. All provisions required under SRC

Chapter 808: Preservation of Trees and Vegetation will be met or exceeded in the course of

the removal of trees unless indicated herein.

Table 4: Count ofT rees on Site to be Removed and Count ofT rees to be

Preserved

maximum of 156 additional trees may be removed, changing the percent preserved to
%. None of the additional156 trees will be Significant Oaks.

Wetland Inventory

According to the Natural Resources Inventory conducted in 2003 for the Sustainable f=airview

Associates, LLC (Appendix B), no wetlands exist in The Woods area.

Refinement Plan • The Woods • Salem, Oregon 28

TREE CONSERVATION/ARCHEOLOGICAL LEGEND

REMAIN REMOVE
C © SIGN IFICANT OAKS (> 24")

® OTHER DECIDUOUS TREES * EVERGREEN TREES

.____1

95% TREE
PRESERVATION

AREA

I
I

f=igure 5: Archeological lnventory/T ree Conservation Plan

Refinement Plan • The Woods • Salem, Oregon

I
I
I

\
\
I
\
\

(_l

\

@
50 100 200

(feet)

29

9: M OR
NATURAL AND

Naturall=eatures

The Woods development will preserve mature and significant trees where possible. The Plan

will site homes to honor the natural topography of the land and minimize cuts and fills except

in individual home sites.

Trees

A tree inventory conducted by a professional surveyor shows 738 trees on The Woods

Refinement Area site. All but four of the significant trees on the site will be preserved and

further preservation efforts will be in compliance with SRC 808: Preservation ofT rees and

Vegetation. No heritage trees were identified. Per table 4, no less than 64% of the trees will

be preserved, which far exceeds tree preservation requirements per SRC 808.

Wetlands

According to the consultant that executed the 2003 wetland survey for the l=airview Master

Plan, no wetlands have been identified on this property.

l-listoric Structures

According to the evaluation in the 1-iistoric Analysis and Inventory conducted for the

Sustainable l=airview Associates, LLC, no historic structures exist in The Woods area. !=or

more information see Appendix C: l=airview Training Center l-listoric Analysis and Inventory.

Archeological Cultural Resources.

One primary archeological site was identified during a cultural resources survey of The

Woods area. A boulder about 240 centimeters long and 75 centimeters high was possibly

eligible for listing on the National Register of 1-iistoric Places due to potential rock art found

on the surface. At time of publishing this refinement plan, additional investigations led experts

to find no identifiable historic or prehistoric markings. Written permission to move the rock up

to 200 feet has been granted by the state archeologist contingent upon a site visit by the

Refinement Plan • The Woods • Salem, Oregon 30

project archeologist at time of relocation. The rock will be relocated to a community open

space in Addition West or the Woods.

View Sheds

There are two primary view sheds in The Woods area according to the l=airview Master Plan.

The first is located at the north and east side of the property with views toward the Cascades

and Mount Hood. The second is toward the northwest along Braden Lane north. a visual

diagram of these view shed locations, see Figure 6: View Sheds.

Refinement Plan • The Woods • Salem, Oregon 31

FAIRVIEW
ADDITION

WEST

6: View Sheds

Refinement Plan • The Woods • Salem, Oregon

' ·

FUTURE
FAIRVIEW
ADDITION

WEST

i
\
\
\
-\ ... - ·_.... {

0 50 100 200

(feet)

32

10:

Construction of public infrastructure including streets and public utilities will comply with the

City of Salem Public Works Standards unless amended herein. The City will be responsible for

maintenance of City utilities, public streets, and other improvements within the public right-

of-way in The Woods Refinement Plan area. The remaining private streets, utilities, open

spaces, common facilities, and community areas will be maintained by covenants, conditions,

and restrictions established by The Woods Homeowners Association.

11: CONSTRUCTION

Because of the number of lots and the size of the Parcel included in The Woods Refinement

Plan area, there will be no phasing of the streets and improvements except for optional alley

access. Some of the lots will have access from alleys built with the Fairview Addition West full

build-out. While most of the homes will be accessed via the street-all of the lots work very

well with driveways off of the street-in the future an owner may use the alley for access

depending on timing of the home construction. Completion of the alley system in Fairview

Addition West will provide future design options if and when they are built.

One of the challenges of this site is providing emergency vehicle access such that future

homes do not require fire suppression (as the current building code would mandate). Once

Fairview Addition west is complete, there is adequate emergency vehicle access for both The

Woods and Fairview Addition West. Prior to the connection of Fairview Addition West Phase

Zb, we provide access at the west side of The Woods. This will be exclusively for emergency

vehicles (and pedestrians) but will not be used for everyday traffic. Breakaway bollards or

another approved method will be installed at the entrance from Pringle Road to use in cases

other than emergency use. See Figure 7 for more information.

Refinement Plan • The Woods • Salem, Oregon 33

0
<t
0
0::::
w
_J
0 z
ct'
Q_

w z
<{
_J

z w
0
<{

1----L-----1 0::::
co

GRANTH AM LANE

- PRINGLE/SA TTLECREEK

- EMERGENCY ACCESS

- HAMMERHEAD TURN AROUN D

- FUTU RE ACCESS

w z
<{
_J

f=igure 7: Vehicle Access

Refinement Plan • The Woods • Salem, Oregon

w
0::::
:r: w
(!)Z
w<t
:r:_J
()

0

f-w w
0::::
f- I (!) I
1- \

\
I
I
\ _ __.

(
\

)
I

$
50 100 200

(feet)

34

12: STANDARDS !=OR OJ= PUBLIC

Development of sewer, water drainage, power, traffic, and public utilities will be built in

accordance with City standards. One exception is Lot 16 on 1. It will not have adequate

water pressure due to the elevations and current lack of availability of S-2 Water as defined

by City of Salem Public Works. If The Woods is completed prior to f=airview Addition West

phase Zb, this lot will remain unbuildable.

13:

As indicated above, no phasing for the infrastructure is planned.

14: J=INANCIAL

The Addition property is subject to the 2005 Infrastructure Agreement executed by

Sustainable Associates, LLC and the City of Salem. The Infrastructure Agreement is

currently being updated. See Section 22: Impacts on /;xisting Infrastructure and Public

Services for responsibilities of The Woods.

15: TO PLAN
AND CITY

Development standards in The Woods Refinement Plan are intended to support the general

mission of the l=airview Master Plan as outlined in the SRC 530: f=MU f=airview Mixed Use

Zone. The project will comply with all standards set by the Salem Revised Code (SRC) and the

City's Public Works Design Standards (PWDS) unless otherwise noted herein. See previous

sections for a complete list of revisions and additions to the Master Plan to be used

for the development of The Woods.

16: STANDARDS !=OR PLAN

Refinement Plan • The Woods • Salem, Oregon 35

Development of The Woods will be in compliance with standards and regulations set by the

l=airview tvlaster Plan and the l=airview tvlixed-Use Zone. Where The Woods Refinement Plan

differs from provisions in the UDC, the Refinement Plan shall govern.

17: AND APPROVAL

Development of The Woods Refinement Plan will be in compliance with the Salem Revised

Code and the standards presented in this Refinement Plan. The design is ultimately intended

to follow the regulations and guidelines outlined in the l=airview Master Plan. All plans will be

reviewed by the City of Salem before implementation through plan review applications, and

city standard requirements. Rules and regulations of The Woods Refinement Plan Area will be

implemented and overseen by the conditions, covenants, and restrictions as established by

The Woods 1--lomeowners Association.

18: PLAN

The Woods will be composed mostly of natural landscaping and native plants found in

wooded areas throughout the Willamette Valley. The Woods 1--lomeowners Association will

encourage the preservation of natural landscaping. Open Spaces will include areas of native

vegetation, community agriculture, community buildings/structures, parks, trails, and drainage

swales. Open Spaces include Oak Park and Little Oak Park. Both are intended as shared

space (commons) for the greater neighborhood and community with emphasis on pedestrian

and automobile access to each. l=urthermore, Oak Park is easily accessible from the major

open space in l=airview Addition West, the Amphitheater. !=or a visual representation of the

landscaping plan, see J=igure 8. (Note that the small triangular open space to the south of

Little Oak park will be integrated into the adjacent future open space indicated in the

!=airview Addition West Refinement Plan.)

J=encing and borders between properties will be handled differently than traditional 6 foot

privacy fencing found in many subdivisions. Green l=encing will be permitted more

extensively as well as border walls as per Section 6: Development Standards for l=tv1U Zones,

Refinement Plan • The Woods • Salem, Oregon 36

Table 3. All walls and fencing at the boundary of lots will be built to allow for wildlife to pass

easily across properties.

Refinement Plan • The Woods • Salem, Oregon 37

,. EXISTING TREES
\

\ OPEN SPACE

PRIVATE NATURAL \
\ L J

/----'

\

®
0 50 100 200

(feet)

f=igure 8: General Landscape Plan

Refinement Plan • The Woods • Salem, Oregon 38

19: PLAN

The general intent for storm water system design for this site includes:

1. Infiltration to the maximum extent feasible, up to the amounts necessary to meet or exceed

City of Salem requirements for storm water quality and release rate control.

2. A variety of storm water facility types on lots, in the public right-of-way, and on open spaces

are proposed to work in combination to meet City of Salem Standards:

a. Retaining walls and concrete walls constructed from concrete boxes. These provide

both detention and infiltration, with overflow release to downstream systems.

b. On-site Rain Gardens. These provide infiltration with overflow release to downstream

systems.

c. Drywells for roof runoff. These provide infiltration with overflow release to

downstream systems.

d. Other Swales. The proposed design includes swales to serve both as infiltration

facilities and water quality/pass through flow.

e. Pervious paving. Roads/sidewalks which have adequate grades and underlying

infiltration rates to satisfy City of Salem requirements will be incorporated.

f. Water Quality Treatment. The final design will meet the City of Salem requirement to

provide treatment for a minimum of 80% of the site.

3. Consistent with City of Salem design standards, existing impervious area was assumed to

be undeveloped for the calculations. While not factored into the calculations, it should be

noted that the "undeveloped site" is estimated to have more than a quarter acre of existing
. . 1mperv1ous area.

Refinement Plan • The Woods • Salem, Oregon 39

-- PERVIOUS PAVEMENT

-- IMPERVIOUS PAVEMENT

-- STORMWA TER MANAGEMENT AREA

--+---+- FLOW DIRECTION

0 ON SITE STORMWA TER MANAGEMENT

®
50 100 200

(feet)

Figure 9: General Drainage Plan

Refinement Plan • The Woods • Salem, Oregon 40

20: TRAr:J=IC IMPACT ANAL VSIS

Kittleson & Associates has updated the 2016 Memorandum Traffic Impact Analysis. A
summary of the results are indicated in the tables below with the complete report in
Appendix D.

Table 1 The Woods Estimated Trip Generation

Detached Single Family Housing 16 150 12 3 9 16

Internal Reduction (OJ (OJ (OJ (OJ (OJ

10% TPR Reduction for Multi-Modal (15J (1J (OJ (1J (2J

Pass-by Reduction (OJ (OJ (OJ (OJ (OJ

Net New Trips 135 11 3 8 14

10 6

(OJ (OJ

(1J (1J

(OJ (OJ

9 5

As shown in Table 1, the development proposal is anticipated to generate approximately 135 net new
daily trips.

Table 2 Cumulative Sustainable Fairview Estimated Trip Generation

Weekday AM Peak Hour Weekday PM Peak Hour
Daily

land Use Trips Total In Out Total In Out

Phase 1-September 2005, Pringle Creek 1,770 140 40 100 160 95 65

Phase II - Revised February 2016 Fairview Hills & Sustainable 6,290 470 165 305 635 350 285
Fairview

Phase Ill-June 2014, Fairview Addition West 3,210 235 60 175 330 205 125

Fairview Woods Refinement Pion (March 2018) 135 10 5 5 15 10 5

Cumulative Total Net New Trips (Phase I+ Phase II+ Phase Ill) 11,405 855 270 585 1, 140 660 480

As documented previously in the March 2016 memorandum, the total cumulative daily trip generation
had been documented as 11,270 daily trips. With the Fairview Woods addition, this estimate is increased
by 135 daily trips, resulting in 11,405 daily trips as shown in Table 2.

Refinement Plan • The Woods • Salem, Oregon 41

21: IMPACTS ON AND

The Woods Refinement Plan area is bordered by the following structures and developments:

Morningside Neighborhood to the west and Addition West on the other three sides.

No existing structures exist on the property at the time of submittal nor is there development

on the property.

The overall plan of the development has been designed to complement the Addition

West Refinement Plan and greater community. Pedestrian and automobile

connectivity while maintaining the extensive tree stand have been carefully considered as part

of the overall design of The Woods as far finding long term sustainable and economically

viable solutions. Tree preservation areas, pedestrian paths, pocket parks, and road

connectivity are important components of how present and future Addition West

refinement plan are carefully considered in this plan. While housing types may be somewhat

different than the neotraditionallayout of Addition West, both plans achieve a

greater livability by the presence of the other.

Refinement Plan • The Woods • Salem, Oregon 42

CONCRE TE SIDEWALK
PAVED PEDESTRIAN PATH
PAVED SHARED VEHICLE/
PEDESTRIAN AREA
ALLEYS
NATURAL SURFACE PATH

f=igure 10: Pedestrian Pathways and Alleys

Refinement Plan • The Woods • Salem, Oregon

\
LOT7s fEj

LOT 8

0 50 100 200

(feet)

43

22: ltv1PACTS ON AND PUBLIC

The impacts of the development of the larger Fairview Master Plan are contemplated in the

2005 Development Agreement between the City of Salem and Sustainable Fairview

Associates (Developer). Fairview Woods will only pay the DDF (Development District Fees),

which will effectively match the normal SDCs (System Development Charges) for

developments outside of the Fairview Master Plan.

The proposed water service for Fairview Woods will be via an 8-inch (Sl) waterline at the

south end of existing Braden LaneSE and an 8-inch (S1) waterline at the east end of existing

Grantham LaneSE. Stubbed 8-inch water lines will be provided at the south end of Braden

Woods Lane and the east end Loop Lane. All waterlines in Fairview Woods will be (Sl) until an

(S2) line is extended under a separate project to Fairview Woods for connection at the south

end of Braden Woods Lane or the east end of Loop Lane. Upon connection to the (S2)

service level the line in Loop Lane will be (S2). At that time the line in Braden Woods Lane

will be (S2) south of Loop Lane and (Sl) north of Loop Lane.

An 8-inch sanitary sewer will conned to the existing sewer at the south end of the existing

Braden Lane SE that will serve lots adjacent to Braden Lane plus Lot 14 on Loop Lane. All

other lots will be served by separate private service lines in easement from the public sanitary

sewer line in Grantham LaneSE or Strong Road SE.

23: LOCATION AND SANITARY STORtv1
AND

Sanitary sewer, storm drainage and water utilities will be public and constructed in conformity

with city standards as outlined by the City of Salem Public Works requirements. Oregon

1--lealth Authority and DEQ stipulations will be met and fire hydrant construction will be in

Refinement Plan • The Woods • Salem, Oregon 44

accordance with the Fire Marshal's requirements. Final designs of these utilities will be

submitted to the city before implementation.

24: "f-IISTORICALLY

The Fairview Master Plan report does not identify structures, sites, or buildings that are

considered "historically significant" as defined by the Archaeological Cultural Resources

Inventory and Assessment in the Fairview Master Plan, which locates specific resources of

historical significance on Fairview Training Center Development. This evaluation can be found

in Appendix this report.

Site 5 on the Cultural Resources Inventory map shows a boulder approximately 240 em long,

120 em wide, and 75 em tall. At time of publishing this refinement plan, additional

investigations led experts to find no identifiable historic or prehistoric markings. The boulder

will be preserved in accordance with archeological recommendation. See Section 9: Methods

of Protection or Conservation for Natural Features, Structures and View Sheds

for more information.

Refinement Plan • The Woods • Salem, Oregon 45

