

Rural Area Plan 2015

page left intentionally blank

This Sauvie Island – Multnomah County Rural Area Plan (SIMC Plan) is a statement of policies meant to guide the future of land use within the plan area. The Rural Area Plan is a tool for guiding public decisions on land use policy including the development of land use codes and the promotion of inter-government coordination, collaboration and partnerships.

This Plan does not prioritize one goal or policy over another. Implementation of this plan requires flexibility because the weight given to the goals and policies will vary based on the issue being addressed. Policies should be read together even when they promote competing policies---one does not control over another.

Contents

Sauvie Island / Multnomah Channel Plan Introduction.....	4
Chapter 1: Land Use – Agriculture & Agri-Tourism.....	16
Chapter 2: Multnomah Channel – Marinas & Floating Homes.....	22
Chapter 3: Natural & Cultural Resources.....	33
Chapter 4: Public & Semi-Public Facilities.....	53
Chapter 5: Transportation.....	61
Chapter 6: Policy Tasks.....	64

Appendices

- Appendix 1: Sauvie Island – Multnomah Channel Scoping Report
- Appendix 2: Agriculture and Agri-Tourism Background Report
- Appendix 3: Marinas and Floating Homes Background Report
- Appendix 4: Natural and Cultural Resources Background Report
- Appendix 5: Public and Semi-Public Facilities Background Report
- Appendix 6: Transportation Background Report
- Appendix 7: Consistency with Applicable Statewide Planning Goals

Introduction

Sauvie Island & Multnomah Channel Plan Introduction

Since adoption of the first Sauvie Island – Multnomah Channel Rural Area Plan (SIMC Plan) in 1997, Sauvie Island's and the Multnomah Channel's role as a regional recreational and tourist destination has increased substantially – as have the cumulative environmental and social impacts of increased visitation and more intensive use of the Island's and the Channel's many amenities.

The 2015 update of the SIMC Plan focuses on six primary themes identified in a 2013 Scoping Report and reinforced through an extensive community involvement process:

1. Protect Sauvie Island's agricultural land and recognize the importance of agri-tourism in supporting commercial farming operations – while limiting agri-tourism impacts consistent with state law.
2. Clarify the process for development within existing marinas and houseboat moorages while minimizing impacts to water quality and endangered salmon species.
3. Recognize and support efforts to protect, restore and enhance the planning area's extraordinary natural and cultural resources.
4. Provide for a variety of transportation modes that ensure safe, equitable and efficient access to and within Sauvie Island and the Multnomah Channel.
5. Recognize Sauvie Island's role as a regional recreational and tourist destination.
6. Provide effective and equitable measures to mitigate the cumulative impacts of recreational and agri-tourism activities.

Sauvie Island & Multnomah Channel Plan Area

The Sauvie Island/Multnomah Channel Rural Area includes those portions of Sauvie Island and the Multnomah Channel within Multnomah County. The Plan Area is bounded by U.S. Highway 30 on the west, Columbia County on the north, the Columbia River on the east, and the Willamette River and the city of Portland on the south. The area is dominated by agricultural uses and a wildlife refuge, with various water-related uses on and along Multnomah Channel, ranging from protected wetlands to marinas and houseboat moorages.

Historical Context

The following statement is taken from The Willamette River Guide (Oregon State Marine Board) and provides historical context for the SIMC Plan:

"The island was once a center of trade for Native Americans stretching from the Willamette Valley to Idaho and Wyoming. Meriwether Lewis and William Clark, explorers for the young republic of the United States, noted the island during their 1804-06 expedition, calling it Wapato Island after the large beds of arrowhead, or wild potato, growing there. The Native American name for the plant is Wapato. A French-Canadian employee of the Hudson's Bay Company, Laurent Sauve, for whom Sauvie Island is now named, established the first non-native settlement in 1838—a dairy.

Since then, little other than agricultural development has occurred on the island. The channel is mostly a peaceful water way featuring quiet moorages, lush vegetation, plentiful song birds and waterfowl. Multnomah Channel begins three miles upstream from the Willamette's main confluence with the Columbia. It traverses the west bank of Sauvie Island for 21 miles until it, too, connects with the Columbia River (at St. Helens)."

Introduction

Chinookan Tribal History & Information

(Provided by the Sauvie Island Academy 3rd grade class)

“Imagine yourself paddling a canoe with the rest of you commoners you know in your village.

Imagine yourself gathering Wapato from the wetlands-in the canoe it goes!

The first people to use Sauvie Island were the Chinook. The wildlife around them was very important.

Having Western Red Cedar wood was very good to have.

Chinook used it for their plank houses (replica created by 3rd grade class below),
clothing, baskets, and canoes for transportation.

Chinook used Cedar for a lot of stuff.

The Chinook had quite a bit of food.

They stored a lot for winter.

Fish, berries, acorns, Wapato and sometimes women would gather roots and other plants.

The Chinook would collect Wapato by going in shallow water and would loosen up the Wapato with their feet.

Or they would go in a canoe and do the same.

If the acorns they harvested were bitter, they would dig a hole and put the acorns in the hole.

The hole would have water in it to help wash away the bitter taste.

Clothing for the Chinook was made out of Western Red Cedar wood.

They soften the wood to make it bendy and comfortable.

The Chinook transported by canoes. They used paddles to help.

The canoes were made out of Western Red Cedar wood.

Now that you have read this, I hope you know more about the Chinook!”

EQUITY

Throughout the process the concept of equity and impacts were raised, especially during transportation policy conversations. This included concerns of impacts of any policies around exploring the development of user fees and impacts to low-income and minority groups and their access to the area. In addition to impacts to users, there was interest in ensuring that accountability measures to ensure that transportation investments account for impacts on health and safety, in addition to equity are in place. There were also discussions around prioritization of investments to the degree to which they provide basic access (emergency services, public services, and health care) to disadvantaged communities.

Introduction

Equity policies were initially proposed only under the Transportation Chapter but have since been pulled out to serve more as a general policy for the whole Rural Area Plan. This recognizes the importance of ensuring equitable decision making and the need to consider the needs of low-income and minority populations for all policies and in moving forward with implementation of the plan.

Equity Policy

Policy 1.0

Acknowledge the needs of low-income and minority populations in future investments and programs, including an equity analysis consistent with required federal, state and local requirements.

Community Vision

The policies in this document should be read in harmony with the following vision statement. This statement was developed with the Community Advisory Committee & broader public to be a compass that directs the policy framework.

The vision for the Sauvie Island & the Multnomah Channel planning area is to retain its cherished rural character and agricultural productivity, to enhance resource protections, and to reduce and manage cumulative impacts of recreation, visitation, and commercial activities in order to preserve the distinctive character of the island and channel for future generations.

Those who live on, work on, and visit Sauvie Island, value the Island's productive farm land, which provides fresh food for both locals and the region. Many who live here have a deep sense of place and are passionate about protecting and preserving a beloved way of life characterized by the predominance of nature, wildlife and water.

The Multnomah Channel is historically significant concerning the early settlement of the area. The marina community is dedicated to preserving and enhancing the channel environment and wildlife habitat on which they live. They desire to see continuation of floating home moorages as a part of the mix of uses on the channel.

The community strives to coordinate with state and local agencies to implement projects that protect and enhance the natural and cultural features of the area. Community health and safety continue to be a high priority for many residents, particularly the public road system and along the rail line adjacent to the Channel. By providing safe, accessible roads and facilities, the variety of multi-modal users may be accommodated.

Sauvie Island and the Multnomah Channel, as one rural area, both deeply value their commitment to the land and water that surrounds them. The community recognizes and respects the rich cultural history of both the native inhabitants and settlers who followed. It is this history, along with current commitments and values, which has helped create such a strong sense of place and devotion to preserving its uniqueness.

Rural Character of Sauvie Island and the Multnomah Channel

What is the cherished rural and distinctive character of the island and channel that is to be preserved for future generations?

The SIMC Scoping Report states “Many of the issues identified during the scoping process were directed at keeping the island and channel as a rural area, with a focus on farming, connections to wildlife and nature, and an overarching concern about the future development of the area. Almost every response submitted indicated that the rural character of the area is threatened. Sauvie Island consists primarily of a state wildlife refuge that occupies most of the northern 2/3rds of the island and agricultural lands in large blocks that occupy most of the southern third of the island. Acreage home sites, many in farm use or habitat restoration, are concentrated in several areas along or near Gillihan Road, Sauvie Island Road and Lucy Reeder Road, and there are several moorages and marinas located up and down the channel. The impression one gets upon visiting the island is of a sparsely occupied area dedicated to agricultural production, wildlife habitat and open space, where people use the land to produce food and share the land with wildlife.

The rural and distinctive character of the SIMC area to be preserved, its “sense of place”, includes the following:

- Natural beauty: The openness and greenery of the area, together with expansive views of four Cascade peaks and two rivers, give the island a rare and special beauty in the Portland metropolitan area.
- Sparse population and low-intensity uses: The land is intended for growing food, raising livestock and preserving wildlife and habitat.
- Low environmental impacts: Low-density vehicular traffic, thriving diverse wildlife and plant life, quietude, good air quality, good water quality and availability, and residents committed to protecting and enhancing the environment contribute significantly to low impacts.
- Diverse landscapes, life forms & uses in a single bounded area: Rich productive farm land, rivers and lakes, fields and forests, wildlife, marine life, plant life, all coexist with a small human population in the SIMC area.
- High-value farmland: All of the agricultural land on Sauvie Island is foundation farmland, which is considered by the State of Oregon to be the most highly valued agricultural land in the State. For this reason, Multnomah County and the State of Oregon have designated Sauvie Island as a Rural Reserve.
- Island/Channel community services: There are no sewers or public water facilities. Ground water via wells supply all water needs. Sheriff’s patrol and the small volunteer RFPD provide police, fire and emergency services.
- Family-owned farms: Some farms have been in the same families for generations.
- Wildlife and habitat reserves: 11,564 of 26,000 acres of the island area is owned by the Oregon Department of Fish and Wildlife (ODFW) and reserved for wildlife and habitat.
- Finite geographical features: Unlike other rural areas, access and egress and the area itself, are defined by the water on all sides, a single bridge, and minimal road connectivity.
- Undeveloped natural features: There are few paved surfaces other than main roads, minimal signage, an absence of commercial enterprises & buildings other than farms and a few cottage industries, and a notable absence of suburban-like developments and subdivisions.
- Access to community services: Unlike many rural areas, services are easily accessible within 10-15 miles to the north, south and west, in urban areas, including grocery stores, hospitals, and an entire full-service Portland metropolitan area.
- Sense of place: The community and visitors to the island and channel value and are inspired by open farmland, open waterways and vistas, nature, wildlife, habitat and the serene and quiet quality of rural life. Community members are committed to retaining and improving the environmental quality of land, water and sky for future generations and all life forms.
- True rural community: An outstanding example of a supportive rural community, where we are all each other’s neighbors, regardless of distance. While interests are diverse, they enjoy each other’s company and are there to help one another in times of need.”

Introduction

Acknowledgments

Multnomah County appreciates the conscientious service of the Community Advisory Committee (CAC) and Technical Advisory Committee (TAC) throughout this process.

Community Advisory Committee

- Cindy Reid-Sauvie Island resident (Agriculture & Agri-Tourism; Public & Semi-Public Facilities Subcommittees)
- Angela Schillereff- Sauvie Island Kennels (Public & Semi-Public Facilities Subcommittee)
- Timothy Larson- Floating home resident (Public & Semi-Public Facilities Subcommittee)
- Mark Greenfield- Sauvie Island resident (Agriculture & Agri-tourism Subcommittee)
- Mike Hashem- Bella Organics (Agriculture & Agri-tourism Subcommittee)
- Diane Kunkel- Columbia Farms (Agriculture & Agri-tourism Subcommittee)
- Julie Samples- Oregon Law Center (Public & Semi-Public Facilities; Transportation Subcommittees)
- Linda Wisner-President, Sauvie Island Community Association (Natural & Cultural Resources Subcommittee)
- Jan Hamer-Moorage owner (Natural & Cultural Resources; Marinas & Floating Homes Subcommittees)
- Stan Tonneson- Moorage owner (Marinas & Floating Homes Subcommittee)
- Cherie Sprando- Moorage owner (Marinas & Floating Homes Subcommittee)
- John Nelson- Moorage owner (Marinas & Floating Homes Subcommittee)
- Roselie Fulkman- Floating home resident (Public & Semi-Public Facilities Subcommittee)
- Ericka Dickey-Nelson- Sauvie Island resident (Transportation Subcommittee)
- Stephan Morris- Bicyclist (Transportation Subcommittee)
- Martha Berndt- Sauvie Island resident (Transportation Subcommittee)
- Ron Spada- Duck hunter
- Jeremy Sievert- Multnomah County Planning Commission

Technical Advisory Committee

- Dick Springer- West Multnomah Soil & Water Conservation District.
- Mark Doyle- Burlington Water District
- Sue Beilke- Oregon Department of Fish & Wildlife
- Tami Hubert- Oregon Department of State Lands
- Erin Mick- City of Portland Bureau of Development Services
- Jim Johnson- Oregon Department of Agriculture
- Carl Larson- Bicycle Transportation Alliance
- Anne Squier- Houseboat resident (previously Governor Robert's Natural Resource Advisor)
- Doug Drake- Oregon Department of Environmental Quality
- Tim Couch- Sauvie Island Drainage Company
- Jane Hartline- Sauvie Island Habitat Partnership
- Esther Lev- Wetlands Conservancy
- David Smith- Oregon Department of Transportation, Rail Division
- Jeff Fisher- National Oceanic and Atmospheric Administration, Fisheries Division
- John Niiyama- Multnomah County Road Maintenance
- Norvin Collins- Sauvie Island Fire District #30
- Chris Worth- Multnomah County Vector Control
- Chris Foster- Multnomah County Planning Commission
- Michael Karnosh- Grand Ronde Tribe
- Brian Vincent- Multnomah County Road Services Manager
- John Mullen- Oregon State Parks
- Tina Birch- Multnomah County Department of Emergency Management
- Ben Baldwin-Trimet
- Monte Reiser- Multnomah County Sheriff's Office
- Glen Higgins- Columbia County Planning Department
- Darla Meeuwssen- Director, Sauvie Island Academy

Introduction

Project Team

This plan was truly a collaborative effort between Multnomah County Land Use and Transportation planning staff and the Winterbrook Planning consultant team.

Multnomah County Land Use and Transportation Division

- Karen Schilling- Planning Director
- Kevin Cook- Land Use Project Manager
- Joanna Valencia, AICP- Transportation Project Manager
- Adam Barber- Senior Planner
- Maia Hardy- Assistant Planner & Public Involvement Manager

Winterbrook Planning consultant team

- Greg Winterowd, Principal- Project Manager
- Doug Zenn (Zenn Associates) - Public Engagement
- Duncan Brown- Senior Planner/ Natural & Cultural Resources Policy
- Ron Eber- (Eber Land Use Planning) Agricultural Land Policy
- Ben Schonberger, AICP- Senior Planner Project Support

SIMC RAP Planning and Zoning History

The Multnomah County Comprehensive Framework Plan (Comprehensive Plan) is the guiding document for land uses in unincorporated Multnomah County. The Comprehensive Plan was originally adopted in 1977 and was substantially amended in 1983. In rural areas, the Comprehensive Plan is implemented in two primary ways: first, through the adoption of rural area and transportation system plans; and second, through the adoption of zoning regulations. The Sauvie Island – Multnomah Channel Rural Area Plan is a sub-plan of the Comprehensive Plan.

The 2013 Scoping Study (Appendix 1)

In response to a growing number of issues raised by community members, Multnomah County (in collaboration with CH2M Hill) initiated a scoping study to identify land use and transportation planning issues and themes that have emerged or intensified since adoption of the 1997 SIMC Plan. The Scoping Study was based on the results of two stakeholder meetings, two open houses, completed questionnaires, two focus groups and a community fair. The Scoping Study identified the following aspirations (or “visions”) for the future of the planning area:

Land Use

- Preserve the rural character of the island
- Preserve the agricultural nature of the island
- Preserve and enhance the natural environment
- Balance island activities (hiking, tourism, farming, bicycling, etc.)
- Land use regulations should be clear, easy to implement, and coordinated between government agencies
- Increase level of disaster preparedness

Transportation

- Reduce traffic conflicts between modes
- Provide for safe roads/facilities

Introduction

The 2015 SIMC Plan Update

In the fall of 2013, County Land Use and Transportation planning staff in coordination with Winterbrook Planning, began to prepare an update to the 1997 SIMC Plan. In the early stages of the update process, the following CAC subcommittees were established to address the topical issues raised in the Scoping Study:

- Agriculture and Agri-Tourism
- Multnomah Channel – Marinas and Floating Homes
- Natural and Cultural Resources
- Public and Semi-Public Facilities
- Transportation

Subcommittees were comprised of representatives from the CAC as well as select TAC members. Each subcommittee met at least twice (the Marinas and Floating Homes Subcommittee met four times), reviewed draft background reports (included as appendices to the 2015 SIMC Plan), and made specific recommendations to the full CAC. The CAC then made recommendations for changes to the policies of the 1997 SIMC Plan.

Statewide Regulatory Framework

Oregon's Statewide Planning Goals and implementing "administrative rules" apply when local comprehensive plans are adopted or amended. The SIMC Plan is part of the Multnomah County Comprehensive Plan; therefore, any amendments to the SIMC Plan must comply with applicable Statewide Planning Goals, rules and statutes. Appendix 7: Compliance with Applicable Statewide Planning Goals provides findings explaining how proposed amendments to the SIMC Plan so comply.

Summary of Key Issues (from Appendix 1 - Scoping Report)

Multnomah County staff summarized the results of the scoping report in a May 6, 2013 Memorandum to the Planning Commission by identifying specific issues that need to be addressed in the SIMC Plan update:

Land Use

- Concern regarding the types and degree of promotional activities at farm stands and related offsite impacts.
- Desire to examine the pros and cons of agri-tourism and to form a consensus around the issue of what should or shouldn't be allowed on Sauvie Island farms with respect to farm stands and events.
- Concern for maintaining the rural character and agricultural nature of Sauvie Island.
- Need for clear policies and codes for floating moorages and marinas.
- Desire for preservation, restoration and enhancement of natural habitat.

Transportation

- Need for strategies that reduce traffic conflicts between modes on Sauvie Island roads, particularly between bicycles and motorists, but also including farm equipment and pedestrians.
- There is a strong desire for better accommodations for bicycles and pedestrians. The lack of road shoulders and/or multi-use paths is a common theme.
- Need for safety improvements for roads, intersections, and rail crossings.
- Concern regarding the increasing numbers of visitors to Sauvie Island and related issues, such as increased traffic and increased demand on emergency service providers.

The scoping report concludes with a staff recommendation to proceed with an update to the RAP and the TSP:

Based on the number and variety of issues, several of which are new or more pronounced than in 1997, as well as the high level of community interest, staff recommended updating the RAP and the TSP.

Introduction

Plan Organization

This plan includes a vision statement, background information, composite inventory and zoning maps and land use and transportation policies. The SIMC Plan is organized based on the subject areas addressed in background reports considered by relevant subcommittees and the CAC.

The following chapters address the substantive themes covered in the background reports: Agriculture and Agri-Tourism; Marinas and Floating Homes; Natural and Cultural Resources; Public and Semi-Public Facilities; and Transportation.

Each substantive chapter includes an introduction, a summary of background information, a description of the issues to be addressed, and proposed policies related to these issues. This plan provides general discussion and overview of the issues and plan policies. Detailed technical overviews of the issues are found in the background reports, Appendices 1 through 7.

Appendices (Background Reports)

The following appendices provide the detailed substantive and procedural information leading up to and supporting the adoption of the SIMC Plan:

- Appendix 1: Sauvie Island – Multnomah Channel Scoping Report
- Appendix 2: Agriculture and Agri-Tourism Background Report
- Appendix 3: Marinas and Floating Homes Background Report
- Appendix 4: Natural and Cultural Resources Background Report
- Appendix 5: Public and Semi-Public Facilities Background Report
- Appendix 6: Transportation Background Report
- Appendix 7: Consistency with Applicable Statewide Planning Goals

Community and Agency Involvement Process & Results

The Community Involvement Plan is based on an extensive Scoping Report prepared by CH2M Hill and County Staff in 2013. The Scoping Study included interviews with residents and business, as well as those who live outside the planning area but who visit Sauvie Island and the Multnomah Channel for recreational or educational activities. The broad categories of issues identified are addressed in this plan.

The outreach plan was designed to address the five topic areas and targeted activities to support decisions on each of these topics. At the same time it recognized the general interest in the plan and provided opportunities for interested community members to follow the progress of the plan and provide input on the areas in which they are interested.

An over-arching theme of the plan is to maintain the rural character of the Island while recognizing the more intensive uses along the Multnomah Channel, and to do so within the framework of applicable statewide planning goals and laws.

The County's ability to address all issues raised by the CAC or its various subcommittees was in some cases limited by applicable state statutes, goals and administrative rules. Nevertheless, the process resulted in the development of a plan that is tailored to the needs of the community, ensures an internally consistent and integrated set of inventories and policies that systematically address issues raised in the Scoping Report.

The outreach program included structured activities related to general and specific topic areas. The program included hosting core community activities including:

- Community Advisory Committee
- Technical Advisory Committee
- CAC Subcommittees
- Planning Commission Briefings and Open Houses
- Mailers and email updates
- Other Community Outreach

Introduction

Though the Community Advisory Committee was generally representative of the community, additional creative outreach strategies were included in the program to gain input on policies from the broader community. A very useful outreach method was conducting focus groups with community members from around the SIMC area. Focus groups were targeted to young families that live in the SIMC area, as well as people who reside but do not work in the plan area.

Sauvie Island Academy

A strong partnership with the Sauvie Island Academy (SIA) further enhanced outreach efforts, which included faculty and students. Through place-based education, SIA offers a curriculum that integrates the natural environment into the student's education giving them the ability to become stewards of the environment. In the update to the SIMC plan, County staff worked with a "field study class of 6th-8th graders to educate them on the history of Oregon Land Use (relating to Sauvie Island and Multnomah Channel). The students went on various tours of the island, which included stops at Columbia Farms, Bella Organic Farms, the Sauvie Island Fire Station, and the County Park & Ride lot. The students focused on the following question; "how can we make Sauvie Island and The Multnomah Channel an equitable, accessible place for everyone to live, work, and play?" The students developed surveys that were distributed to people who live, work and play within the plan area. The analysis was summarized in a short video that was shown to the public and the Planning Commission.

Creative online surveys

Two online surveys were created to capture community perceptions and feedback. A "defining rural character" visual preference survey was created during the beginning of the process to capture what places, words, and photos depicted rural character for the SIMC area. The data was analyzed to determine the differences between people who live in the plan area and visitors. In addition, online policy polls were created near the end of the process for the community to give feedback to staff on policy intent. The policy polls were in conjunction with a community conversation board placed in the park and ride lot at the base of the Sauvie Island Bridge.

Results of a heat mapping exercise that was a part of the Defining Rural Character Survey. The respondents were instructed to click a spot on the map that they believed depicted rural character. The map represents places that were chosen. The red indicates that 10+ respondents clicked on that spot.

Introduction

COMMUNITY CONVERSATION BOARD

Inspired by artist Candy Chang, the community conversation board combines art and planning into a place-making technique that conjures positive responses and fosters a sense of unity within the community. The board was initially placed at the Park & Ride location, and was intended to encourage people to take the online policy polls. The photo above is the design of the board. The white space is a white board where people can write why they love Sauvie Island.

Community Advisory Committee

At the core of the community involvement plan is the Community Advisory Committee (CAC). The CAC was comprised of 18 people who represented a broad variety interests and issues raised in the Scoping Report. The CAC met thirteen times over the course of thirteen months to consider information, evaluate alternatives and finalize recommendations forwarded from subcommittees, the public, and the project team. The CAC served as a clearinghouse for information and brought together the many topic areas on which the subcommittees worked. CAC members also served as conduits of information, taking information out to community members and neighbors and bringing input back to the larger group. The CAC meetings were open to and attended by members of the public.

Technical Advisory Committee

The Technical Advisory Committee (TAC) included over 25 individuals with specialized knowledge. Many TAC members represented various partner agencies. Rather than ask the TAC to meet as a group, the project team solicited the advice of the TAC based on their specific expertise. This advice was used in the preparation and review of background reports. TAC members also participated in CAC meetings and subcommittee meetings based on their specific expertise.

CAC Subcommittees

These small groups worked on the specifics of each topic area in conjunction with the project team to develop recommendations and when appropriate, forwarded topics to the CAC for further discussion. The subcommittees remained small, functioned relatively efficiently and provided information needed by the full CAC to make an informed decision. With the help of select TAC members, the subcommittees helped develop background reports outlining issues, alternatives, and regulatory constraints and ultimately made recommendations to the full CAC.

Introduction

Each subcommittee met at least twice: first for topic orientation and issue identification and second to finalize the background report before it was presented to the full CAC. Subcommittee meetings were open to interested community members.

Planning Commission Briefings and Community Open Houses

The project team provided periodic project updates to the Planning Commission on the planning effort. This approach informed the Planning Commission of the latest discussion topics and overall progress of the committees well in advance of the public hearing process. Two Planning Commission members also participated in the CAC and subcommittee meetings. The project team hosted open houses prior to the scheduled Planning Commission briefings. The Open Houses coincided with Planning Commission meetings in January, March and June of 2014.

Mailing and email updates

The project team developed a mailing list utilizing the extensive scoping work done prior to the CAC kickoff as well as interest expressed at community events. This mailing list continued to grow during the project and was used to apprise interested community members and stakeholders about project progress and upcoming project events. The mailings and email updates provided community members an opportunity to provide written feedback about issues at any time during the project.

Other Community Outreach

The project team hosted a number of other opportunities for community members to get updates about and provide input into the project including, regular mailings, email updates, and press releases. County staff also attended the Sauvie Island Community Association Community fair in April, 2014 to provide information and answer questions from Community members.

Land Use and Demographic Information

The study area encompasses approximately 15,400 acres of land and several thousand additional acres of water. About three-fourths of the land acreage (approximately 11,800 acres or 76.6%) is within the Exclusive Farm Use (EFU) zone and about a quarter (3,600 acres or 23.4%) is within the Multiple Use Agriculture-20 (MUA-20) zone. About half (1,700 acres) of the MUA-20 zoned land is within the Sauvie Island Wildlife Refuge.

Introduction

Census Tract 71 encompasses all of the SIMC planning area and the Portland West Hills shown to the left of the map below.

Figure 1: Census Tract 71, Multnomah County, Oregon

According to the US Census, Census Tract 71 had 1,216 households and a population of 2,759 in 2010. Census Tract 71 has two block groups: (1) West Hills and (2) Sauvie Island. The demographic data shown in Tables 1 and 2 is for all of Census Tract 71. By applying district-wide occupancy rate (92.8%) and household size (2.22) to the known number of housing units (675) within the planning area, it is possible to estimate that the SIMC planning area had roughly 1,388 people in 2010.

The remainder of this analysis applies to all of Census Tract 71. As shown on Table 1, this area contains a relatively homogeneous and older population, when compared with Multnomah County as a whole. Median age for Tract 71 is nearly 15 years older. Percentage self-identifying as “white”, at over 89%, is nearly 15% higher than the overall county. Average household sizes are comparable but slightly smaller for Tract 71. While overall occupation rates are similar, renter-occupied units serve a much lower percentage of households in Tract 71 (17.5%) than Multnomah County as a whole (45.4%).

Introduction

Table 1: 2010 Census Data

Subject	Census Tract 71	Multnomah County
Total Population	2,759	735,334
Median Age	49.5	35.7
18 yrs and Over	84.0%	79.5%
65 yrs and Over	16.9%	10.5%
Race - White	89.4%	76.5%
Total Households	1,216	304,540
Average HH Size	2.22	2.35
Occupied	92.6%	93.8%
Owner-Occupied	82.5%	54.6%
Renter-Occupied	17.5%	45.4%

Table 2: 2010 Census Data, Hispanic and Latino – Table 2 shows percentage of population identifying as Hispanic or Latino descent and tenure (type of occupancy) of Hispanic and Latino residents, while Multnomah County is double that percentage at 10.9%. Household ownership rates in Tract 71 for Hispanic or Latino households is about 6% lower than Multnomah County as a whole, and the percentage of renter-occupied units is correspondingly higher. Most of the planning area's Latino population is originally from Mexico.

Hispanic or Latino Population	Census Tract 71	Multnomah County
Any race	5.4%	10.9%
Mexican	4.5%	8.2%
Hispanic or Latino Tenure		
Owner-occupied HH	29.9%	35.7%
Renter-occupied HH	70.1%	64.3%

CHAPTER 1:

AGRICULTURE & AGRI-TOURISM

Chapter 1: Agriculture & Agri-Tourism

Chapter 1 addresses agricultural and agri-tourism issues. Consistent with the Comprehensive Framework Plan, the County is committed to protecting its agricultural land base through the Exclusive Farm Use (EFU) zoning. The County is equally committed to carrying out state law as set forth in ORS 197.215, Goal 3 (Agricultural Lands) and the Agricultural Lands and Urban Rural Reserve administrative rules (OAR Chapter 660, Divisions 033 and 026, respectively).

A principal theme of the SIMC Plan is mitigating adverse impacts from tourism and recreation on the environmental and community values that characterize the Island and Channel planning area. This chapter focuses on agri-tourism issues: including appropriate limitations on (a) farm stands and related promotional activities (which must be allowed when consistent with state law), and (b) optional promotional activities such as agri-tourism events and gatherings on EFU land.

Key Agriculture and Agri Tourism Issues (from Appendix 1)

The following issues are quoted directly from the May 6, 2013 staff report to the Multnomah County Planning Commission related to PC-2013-2659 (Scoping Report in support of updating to the 1997 Sauvie Island – Multnomah Channel Rural Area Plan). These issues were also considered in Appendix 2: Agriculture and Agri-Tourism Background Report.

Land Use

- Concern regarding the types and degree of promotional activities at farm stands and related offsite impacts.
- Desire to examine the pros and cons of agri-tourism and to form a consensus around the issue of what should or shouldn't be allowed on Sauvie Island farms with respect to farm stands and events.
- Concern for maintaining the rural character and agricultural nature of Sauvie Island.

Agricultural & Rural lands

- Explore creation of design review standards for permitting of farm stands and farm stand related activities. Include consideration of cumulative traffic impacts, parking, sanitation, and noise, hours of operation, etc.
- Consider policy addressing non-profit events and mass gatherings. Currently these are not treated as land uses under state law. However their impacts are land use and transportation related so there should be some requirements (Design Review) regarding parking, traffic impacts, sanitation, noise, and other offsite impacts for those who hold larger events and/or events with some regularity.
- Consider a policy creating standards for annual reporting of farm stand retail sales and incidentals in order to insure adherence to the 75/25 rule, which limits sales of incidental items to no more than 25 percent of the total farm-stand retail sales.
- Build consensus around and develop a policy regarding the question of whether limited agri-tourism activities should be allowed (via SB 960) or no additional agri-tourism outside what is currently allowed under farm-stand rules. Explore possible zoning code amendments that would allow two tiers of review for farm stands to separate out the basic farm stand from the farm stand with promotional activities and events.

Chapter 1: Agriculture & Agri-Tourism

The EFU zone encourages and protects large tracts of land (minimum 80 acres) for commercial agricultural – but allows a variety of other uses specified in state statutes and administrative rules – either as a review use (which the County must approve if specific standards are met) or a conditional use (which the County may approve based on discretionary criteria). The EFU Zone carries out Statewide Planning Goal 3 – Agricultural Lands and its implementing rule – OAR Chapter 660, Division 033 Agricultural Lands.

Note that the following state and county provisions limit the intensity of development in both the EFU and MUA-20 zones:

- Statewide Planning Goal 14 and its implementing rule (OAR 660 Division 004) prohibit urban densities outside UGBs.
- Statewide Planning Goal 11 (Public Facilities and Services) and its implementing rule (OAR Division 011) prohibit the extension of sanitary sewer service outside of urban growth boundaries; the SIMC planning area is outside the Metro, St Helens and Scappoose UGBs.
- Oregon law and the Land Conservation and Development Commission’s (LCDC) Urban and Rural Reserves administrative rule (OAR 660, Division 027), authorize each of the three urban counties, in coordination with Metro, to assign urban and rural reserve designations to land outside the regional urban growth boundary (UGB). In 2010, Multnomah County coordinated with Metro to place a “Rural Reserve” designation over the entire SIMC planning area. This designation, as implemented through Multnomah County Framework Plan Policy 6A, means that the area cannot be considered for inclusion within the UGB for at least 50 years, and prohibits comprehensive plan and zoning ordinance amendments that allow new uses or increased density.

County Zoning Review Types

The Multnomah County Code (MCC) Chapter 34 specifies uses that are allowed or are potentially allowed in the EFU and MUA-20 zones.

- **Allowed Uses:** The general organization of the zoning sections begins by listing Allowed Uses, which are those uses that are allowed outright and do not require a land use review process (although technical reviews such as building permits, flood permits, grading permits and so on may apply to allowed uses).
- **Review Uses:** The second tier of uses is Review Uses, which require approval via a land use application. Review uses are allowed in the underlying zone provided that certain criteria are met. How a specific proposal on a specific site can meet the criteria requires findings addressing the approval criteria. The findings taken together inform the decision, which is made at the staff level unless appealed. Neighboring property owners and recognized community associations are required to receive notice and have the opportunity to comment on the application. Farm stands with promotional activities and wineries are “review uses” in the EFU zone.
- **Conditional Uses:** The third tier of uses listed are those that are potentially allowed as conditional and community service uses, which are special uses by reason of their public convenience, necessity, unusual character or effect on the neighborhood, may be appropriate as specified in each zone district. Conditional and community service uses are reviewed under discretionary criteria and may be conditioned or denied by the County if applicable criteria are not met.

Chapter 1: Agriculture & Agri-Tourism

Commercial Uses in Agricultural Zones

In Oregon, the uses allowed in county EFU zones and the procedures for reviewing them are determined by state statute. Four types of commercial activities on EFU land that may not be directly related to farming on Sauvie Island:

- Farm stands and related promotional activities: Farm stands are authorized ORS 215.283(1) as “review uses” meaning that the County has no choice as to whether to implement this statute; however, the County has limited discretion as to how (under what conditions) to approve farm stands and related promotional activities. The Agriculture and Farm Stands Subcommittee and the full CAC were primarily concerned with limiting the transportation, visual, auditory and agricultural land impacts resulting from existing and potential promotional activities.
- Agri-tourism: Unlike farm stands, the County has a choice as to whether and how to implement ORS 215.283(4) provisions for agri-tourism activities. The Agriculture and Farm Stands Subcommittee and the full CAC were generally opposed to implementation of the agri-tourism statute due to the additional adverse impacts on the rural character of the Island.
- Wineries: There are no commercial wineries on the Island. However, ORS 215.452 and 215.453 allow wineries and related commercial activities to locate on EFU land.
- Gatherings: ORS 433.735-770 allows counties to permit outdoor “mass gatherings” and “other gatherings” up to maximums set by state law. Notably, review of such gatherings is not considered a “land use decision” and therefore is not subject to zoning regulations. However, the County can adopt local review processes and restrict the number, frequency and size of gatherings below the maximums allowed by statute.

Farm Stands and Promotional Activities (ORS 215.2831(1)(o))

There are two types of farm stands: a traditional farm stand comprised of a small, often open-air structure that sells locally grown farm products and incidental items and a farm stand that includes promotional events and activities.

Prior to 1993, farm stands were considered an outright permitted “farm use”. However, when some “farm stands” got much larger and sold a wider range of products, the use was specifically listed to the EFU statute to allow counties to review these operations, assure appropriate access, and to limit the sale of items incidental to the sale of farm products and other unrelated activities. The 1993 Oregon Legislature added “farm stands” to the Exclusive Farm Use (EFU) statute in 1993; the statute was amended in 2001 to allow some limited promotional activities. Although a “permitted use,” an application is still a “land use decision” under ORS 197.015(10)(a) and reviewed as a “permit” under ORS 215.402.

Nonetheless, a County cannot prevent a “permitted use” or apply any additional local legislative criteria that supplement those in ORS 215.283(1). The County is limited to interpreting the statute.

Agri-Tourism, Wineries and Mass Gatherings

Aside from farm stands, there are three primary paths for permitting events and activities in EFU zones:

- First, there are the new provisions that permit “agri tourism and other commercial events or activities that are related to and supportive of agriculture” under ORS 215.283(4) [SB 960 – 2011];
- Second, there are “wineries” under ORS 215.452 and 215.453; and
- Third, there are “outdoor mass” gatherings and “other” gatherings under ORS 433.735 to 433.770.

Chapter 1: Agriculture & Agri-Tourism

Agri-Tourism

Counties may elect to adopt “agri-tourism” provisions of ORS 215.283(4), which provide several opportunities for the review and approval of from one to 18 events per year in EFU zones. The provisions require that these events be “incidental and subordinate to existing farm use on the tract” and can occur outdoors and within temporary or existing permanent structures. They permit a County to regulate transportation issues (access, egress, parking and traffic management), hours of operation, sanitation, solid waste and other related matters. Further, they authorize the County to adopt its own regulations in addition to those under ORS 215.283(4). These provisions are very specific and can provide a means for the County, landowners and neighbors to address concerns for events not permitted at farm stands.

Wineries

Wineries were specifically authorized in 1989 in order to clarify that they were allowed as a non-farm use in an EFU zone and were not a “farm use” under ORS 215.203. Prior to this time they were approved as “commercial activities” in conjunction with farm use. The 2012 Legislature adopted major revisions to the provisions of ORS 215.452 and 215.453. The new law permits a wide range of marketing and private events as well as celebratory gatherings.

Mass Gatherings

Oregon also has an “Outdoor Mass Gatherings” law that was adopted in 1971 and later amended in 1985. The “outdoor mass gathering” law applies to events not authorized under ORS 215.283(4). ORS 215.283(6)(c) states that: “outdoor mass gathering” and “other gathering,” as those terms are used in ORS 197.015(10)(d), do not include agri-tourism or farm-stand events and activities.”

Relevant Multnomah County and Agency Plans

The Multnomah County Comprehensive Framework Plan (Comprehensive Plan) includes policies for agricultural land protection. These policies are implemented by the County’s EFU zone. In 2010, Multnomah County adopted Policy 6A: Urban and Rural Reserves. Working with Metro, the County applied a Rural Reserves designation to the entire SIMC planning area.

Rural Reserves

It is the County’s policy (Comprehensive Plan Policy 6A) to establish and maintain rural reserves in coordination with urban reserves adopted by Metro and in accord with the following additional policies:

1. Areas shown as Rural Reserve on the County plan and zone map shall be designated and maintained as Rural Reserves to protect agricultural land, forest land, and important landscape features.
2. Rural Reserves designated on the plan map shall not be included within any UGB in the County for 50 years from the date of the ordinance adopting the reserves designations.
3. Areas designated Rural Reserves in the County shall not be re-designated as Urban Reserves for 50 years from the date of the ordinance adopting the reserves designations.
4. The County will participate together with an appropriate city in development of a concept plan for an area of Urban Reserve that is under consideration for addition to the UGB.
5. The County will review the designations of Urban and Rural Reserves, in coordination with Metro and Clackamas and Washington Counties, 20 years from the date of the ordinance adopting the reserves designations, or earlier upon agreement of Metro and the other two counties.
6. The County will not amend the zoning to allow new uses or increased density in rural and urban reserve areas except in compliance with applicable state rules.

Agriculture & Agri Tourism Policy Framework

The following policies are designed to address the issues identified in the beginning of this chapter. These policies supplement existing Comprehensive Plan policies that strongly support agricultural land preservation. Policies that address cumulative impacts are noted with an asterisk (*) and policies that contain the word 'consider' commit the County to propose amendments to the Multnomah County Code (MCC) in coordination with the CAC and the community for consideration at public hearings by the Planning Commission and the County Board of Commissioners.

*Policy 1.1

Maximize retention of Sauvie Island's agricultural land base for productive farm use.

*Policy 1.2

Consider standards for limiting the area, location, design, and function of farm stand promotional activities to the extent allowed by law to retain a maximum supply of land in production for farm crops or livestock, to ensure public health and safety, and to minimize impacts on adjacent farming operations, residents, roads, traffic circulation, wildlife and other natural resources.

Policy 1.3

Consider a tiered review process for farm stand operations on EFU land distinguishing between operations that include promotional activities and those that do not.

Policy 1.4

Consider amending the Multiple Use Agriculture zoning code to include deed restrictions protecting surrounding agricultural practices as a requirement for approval of new and replacement dwellings and additions to existing dwellings.

*Policy 1.5

Consider developing a unified, multi-agency permitting process for review of mass gatherings and other gatherings. Consider more restrictive permitting thresholds for number of visitors, frequency and duration than the maximums authorized by state law.

*Policy 1.6

Do not adopt the agri-tourism provisions of ORS chapter 215 due to the island's limited road infrastructure and already high levels of visitation.

CHAPTER 2:

MARINAS & FLOATING HOMES

Chapter 2: Marinas & Floating Homes

This chapter addresses the uses allowed on the Multnomah Channel and adjacent shore – boat marinas, floating homes (houseboats), and “live-aboards” (boats used as residences in a marina). The CAC considered a number of issues related to development along the Multnomah Channel:

- Floating homes should meet building code and sanitation standards similar to building and sanitation standards that apply to land based dwellings;
- County standards should include mitigation of adverse impacts on fish habitat;
- All live-aboards should meet safety and sanitation standards;
- Whether and how to permit new and existing floating home moorages;
- How to treat live-aboard boats that are being used as residences within marinas.
- Whether it is feasible to retain the residential density standard of one floating home per 50 feet of shoreline standard that is in current county code.
- Whether floating homes can or should be classified as water-dependent uses under Goal 15, Willamette River Greenway.

2.2- Key Multnomah Channel Issues (from Appendix 3)

The following issues are quoted directly from the May 6, 2013 staff report to the Multnomah County Planning Commission related to PC-2013-2659 (Scoping Report in support of updating to the 1997 Sauvie Island – Multnomah Channel Rural Area Plan).

1. Desire for preservation, restoration and enhancement of natural habitat.
2. Need for clear policies and codes for floating moorages and marinas.
3. Examine consistency of Policy 15 Willamette River Greenway with corresponding statewide planning goal. Incorporate changes needed to maintain consistency into policy and land use regulations WRG, base zones, and conditional/community service use regulations.
4. Examine zoning code provisions for riparian habitat protection along the channel for consistency with community goals and both state and federal law.
5. Review and if necessary amend MCC Policy 26 Houseboats to ensure consistency of the County’s regulatory program with other applicable plan policies and federal, state or local policies. State wide Planning Goals 11, 14, and related case law.
6. Review and if necessary amend Sauvie Island/Multnomah Channel RAP policies 10 through 17 for consistency with state and federal law. Include both houseboat and marina facilities in consistency review.
7. Consider code amendments to adopt building and fire codes for floating structures to be consistent with City of Portland and Marine Board rules.
8. Consider update to natural disaster policies in RAP that recognize natural gas/petroleum products pipelines that run through the Island and across the Channel.

Chapter 2: Marinas & Floating Homes

Subcommittee Key Issue Clarification

The Subcommittee generally agreed that our attention should be focused on “key issues”. Based on review of the general issues identified above and the Subcommittee meeting summary, the following key issues are identified (or clarified and made more specific) below:

1. Need to define “rural character” specifically for the Multnomah Channel – which has a different character than Sauvie Island itself.
2. Need to clarify whether Goal 14 Urbanization in combination with Policy 6A Urban and Rural Reserves limits the ability of marina owners to redevelop as “community service” uses in the MUA-20 Zone.
3. Need standardized definitions for the terms related to marinas used in the SIMC Plan.
4. Need to coordinate with ODOT Rail and railroad companies regarding long trains that block normal and emergency road access to marinas; a related need to have an emergency plan to address spills or oil tanker fires – especially in cases where a such incidents are combined with blocked access.
5. Need to review Policy 10 which in 1997 was intended as a short-term option for recognizing existing marinas.
 - a. Need to prohibit the expansion of existing marina footprints – as opposed to redevelopment within existing footprints.
6. There is a need to streamline and clarify the permitting process for redevelopment of marinas within their existing footprints for floating home moorages.
 - a. Need to ensure that floating homes meet the building and safety code standards for plumbing, water, electrical and structural permits.
 - b. Need to ensure that redevelopment of existing marinas is consistent with the Endangered Species Act and Clean Water Act.
 - c. Need to determine which agency (agencies) is (are) primarily responsible for implementing the Clean Water Act and Endangered Species act along the channel. Multnomah County, the City of Portland (under contract with Multnomah County), the Oregon Department of State Lands and the Oregon Department of Environmental Quality all have some responsibility.
 - d. Need to clarify how the County’s Willamette River Greenway provisions apply, in practice, to redevelopment proposals for existing marinas, and to define the terms “water-dependent” and “water-related” as they apply to proposed WRG developments.
7. Need to address issue of live-aboard boats being used as permanent residents. It is reported that live-aboards use is wide spread. Additionally, there is need to address the problems associated with live-aboard boats, especially electrical hazards and lack of sanitary systems.

Chapter 2: Marinas & Floating Homes

Information Summary

This section includes an inventory of approved marinas on the Multnomah Channel and evaluates state and local regulations affecting the development of floating home moorages and live-aboard boats.

Inventory of Multnomah Channel Marinas and Floating Home Moorages

Multnomah Channel has 18 marinas. The Department of State Lands (DSL) has approved leases over public water for each of these marinas. Table 2.1 provides a summary of the marinas inventory prepared by County staff in 2014.¹ Immediately following adoption of the 1997 SIMC Plan, the County initiated an inventory of existing floating homes.

- The second column under “Number of Floating Homes” shows the results of this 1997 inventory.
- The third column indicates the number of existing floating homes identified in Multnomah County Division of Assessment, Recording and Taxation records.
- The fourth column shows the number of floating homes that have County land use approval.

Table 2.1: Multnomah Channel Marinas Floating Home Inventory

	1997 Inventory	Existing 2014 (DART Records)	County Land Use Approval
Totals	233	255	337

Source: Multnomah County Land Use and Transportation

Some conclusions can be drawn from Table 2.1. The number of floating homes increased by 9.4% over the last 17 years – from 233 in 1997 to 255 in 2014 and the number of approved floating homes is 32% greater than the number of existing floating homes; 255 floating homes exist and 337 have been approved.

Background

The Multnomah Channel is home to 18 marinas and moorages (17 of which are within the boundaries designated by Comprehensive Plan Policy 26), which include a mix of floating homes and boat slips. All marina/moorage properties are located within the MUA-20 zone district. The majority of the moorages/marinas are located along the west side of the Multnomah Channel and east of Highway 30 and the Burlington Northern railroad. A number of topics were considered during the course of the planning project, which included four subcommittee meetings and two CAC meetings.

Habitat

The CAC identified the need for stronger protections of salmon and riparian habitat associated with any development and/or reconfiguration of marinas and moorages along the Multnomah Channel. NOAA Fisheries, the Oregon Department of Fish and Wildlife, DEQ, and the West Multnomah Soil and Water Conservation District among others have indicated willingness to work with County staff and the community in the development of enhanced habitat protection standards.

Health and Safety

The CAC also recognizes the need for health and safety standards for floating homes and live-aboard boats (boats occupied for short-term and long term stays within a marina/moorage). Future code amendments should include standards for floating homes similar to building codes applicable to dwellings on land. Code amendments should also include sanitation, plumbing, and electrical standards for floating homes, occupied live-aboard boats, and other floating structures such as boathouses. The subcommittee and many community members strongly recommend pump-out facilities for any boats that are occupied within a marina or moorage.

¹ A more detailed inventory is available at the Land Use Planning office.

Chapter 2: Marinas & Floating Homes

Residential Density at Marinas and Moorages

Many of the marinas and moorages along the Multnomah Channel were established several decades ago. Since the mid- 1970s a number of these facilities have added floating homes and expanded the number of slips for boat storage. A number of moorages gained approval for additional floating homes through the Community Service application process. However some moorages grew over time and did not gain approval for additional floating homes.

In 1997 a reconciliation process provided a path to gain recognition of the number of floating homes in existence as of July 1, 1997 at a participating moorage subject to other existing approvals (i.e. DSL water leases, and septic system approvals).

The current status of the marina/moorages is that the 18 facilities are recognized through previous Community Service permit approvals and/or through Policy 10 reconciliation. The marinas and moorages are collectively approved for 337 floating homes and there are 255 existing floating homes. Most facilities are currently at or below their approved number of floating homes, while a few appear to have exceeded their approvals.

Floating home moorages and expansions of existing moorages are permitted in the MUA-20 zone subject to the Community Service approval provisions. The County's Waterfront Uses code allows a maximum number of floating homes based on a formula calculated at 1 floating home per 50 feet of waterfront. For example, a moorage associated with a property that has 500 feet of shoreline could potentially qualify for up to 10 floating homes. This formula is commonly referred to as the 1:50 density standard.

The subcommittee and the CAC contemplated a fundamental question: Can floating home moorages retain the ability to increase the number of floating homes up to the 1:50 standard with an updated Rural Area Plan? A second, related fundamental question was, should moorages be able to increase the number of floating homes up to the 1:50 standard or should the moorages retain their existing approved number of floating homes without the possibility of adding floating homes. Many marina/moorage owners, including owners serving on the CAC, expressed the desire to retain the 1:50 density standard into the new RAP. A number of factors were considered during the examination of the issue:

1. Rural Reserve Designation. The entire plan area, including the Multnomah Channel is located within a designated Rural Reserve. A Rural Reserve prevents the Urban Growth boundary from being expanded into the area. Additionally, changes to zoning that would allow more intensive uses than currently allowed are generally prohibited. Another important feature of the Rural Reserve is that it generally prohibits the ability to take an exception to a statewide planning goal if that exception would result in more intensive uses – this is an important point to consider, because if any of the state goals would normally prohibit residential expansion of moorages the Rural Reserves designation would essentially prohibit the ability to take a goal exception to allow the expansion.

2. State Goal 14 – Urbanization. When the Rural Area Plan is adopted, it must comply with state planning laws. Goal 14 states that urban densities and services should be located within urban growth boundaries associated with urban areas and conversely limits the level of residential density in rural areas. State rules associated with Goal 14 generally prohibit counties from adopting zoning rules that would allow more than one single family dwelling on rural parcels. These rules reference lots and parcels and do not specifically indicate how the rules might apply to floating home moorages. However, the Oregon Department of Land Conservation and Development (DLCD) staff have indicated that they understand Goal 14 rules to prohibit the ability to increase residential density beyond existing approved numbers.

Chapter 2: Marinas & Floating Homes

3. State Goal 15 – Willamette River Greenway. State rules govern development activities within and along the entire length of the Willamette River; these rules are applied as the Willamette River Greenway (WRG), which includes the entire length of the Multnomah Channel (a distributary of the Willamette River). The WRG requires most development to be located 150 feet from the river unless the development qualifies as water dependent.

The question of whether a floating home is water dependent was debated among the members of the subcommittee and the CAC. Many believe that because dwellings do not necessarily need to be located on the water, floating homes do not qualify as water dependent (i.e. a dwelling does not need to float on the water and can be located on land). Others believe that floating homes are water dependent because they are designed for placement in the water. Multnomah County has found in previous cases that floating homes are water dependent, however, DLCD staff has indicated that they do not interpret floating homes to be a water dependent use.

4. State Goal 11 – Public Facilities Planning. The implementing rules for Goal 11 generally prohibit the ability to extend sewer service to new uses outside of the Urban Growth Boundary. The applicability of Goal 11 with respect to adding additional floating homes to moorages can be a complicated question subject to interpretation.

The definition of ‘sewer system’ means in part, a sanitary system serving more than one lot. It is possible that in some or possibly all instances, an exception to Goal 11 would be required for the addition of floating homes. The Rural Reserves rules however, would likely prohibit the goal exception.

5. Portland/Multnomah County Climate Action Plan. 2030 Goal 6 of the plan is to ‘Reduce per capita daily vehicle-miles traveled (VMT) by 30 percent from 2008 levels.’ Additional dwellings outside of the UGB (relatively far from jobs and services) would certainly result in an increase in VMT contrary to the objective of 2030 Goal 6.

As outlined above, the issues surrounding the question of whether to create policy advocating for retention of the 1:50 floating home density standard vs. policy advocating for capping the existing number of floating homes at existing approved numbers is complicated. The question is further complicated by the fact that a clear consensus on the issue by the CAC was never achieved.

Proposed plan policy 2.1 supports the continuation of moorages including supporting the number of floating homes already allowed by previous approvals. However, Policy 2.1 also makes clear that no new floating homes above existing approved numbers are permitted.

Chapter 2: Marinas & Floating Homes

Live-aboard Boats

It is reported that there are a significant number of boats that have the features of a live-aboard vessel (cooking, sleeping, bathing, and toilet) are being used as full time residences within their respective boat slips along the Multnomah Channel. The subcommittee and the CAC pondered the issue as well as how the use should be considered.

The CAC favored creating standards to accommodate live-aboard boats as residences within a marina but there was not full consensus on just how this should be accomplished. The CAC did agree that regardless of how the use is considered, there ought to be standards that ensure safe water and electrical connections, as well as appropriate handling of sewage generated by live-aboards. The general policy options contemplated by the CAC were:

1. Allow full time residential use of live-aboards within a marina subject to the total number of residences approved in the marina. This option requires Community Service (CS) approval and requires that boats meet health, safety, and environmental standards (i.e. electrical, water and sanitation) for occupied boats docked in a marina.
2. Do not allow full time residential use of live-aboards.
3. Allow full time residential use of live-aboards, but do not count them towards number of approved residences at the facility, do not provide specific caps on the number of live-aboards and do not apply the 1:50 standard.

The majority of the CAC preferred the third option, while staff recommended the first option because the third option presents issues with the rural reserve rules by allowing a change to the zoning to allow greater residential density, Goal 14 by allowing urban residential density outside of the Urban Growth Boundary, and is contrary to the Climate Action Plan's goal of reducing VMTs because the option would likely result in an increase in the number of daily trips by single occupancy vehicles.

Part-time occupancy of live-aboards was also considered. Most of the CAC favored allowing an option for temporary occupancy of boats. Some on the CAC favored similar standards to the existing campground standards, which allow for occupancy of sites for up to 90 days per year subject to CS approval, however some on the CAC preferred different thresholds such as 30 days per year. Code updates to the campground standards could include provisions for temporary occupancy of live-aboards subject to CS approval and health, safety, and environmental standards. This option would essentially provide for camping within a marina. The question of maximum duration for temporary occupancy of live-aboards would be considered as part of any code amendments considering residential occupancy within boat slips.

Inventory

Though the County has an inventory of the number of floating homes and infrastructure at moorages and marinas, the last time county land-use staff conducted a field inventory of all facilities was in 1997 after the adoption of the 1997 plan. Many on the CAC feel that the County should conduct a new field inventory to take account of any unknown quantities such as the number of live-aboard boats and the number of floating homes and other structures that may be being utilized as dwellings.

Chapter 2: Marinas & Floating Homes

Figure 2.1: Multnomah Channel Moorages

Marinas and Moorages Policy Framework

The following policies are designed to address the issues identified in the beginning of this chapter. Policies that address cumulative impacts are noted with an asterisk (*) and policies that contain the word ‘consider’ commit the County to propose amendments to the Multnomah County Code (MCC) in coordination with the CAC and the community for consideration at public hearings by the Planning Commission and the County Board of Commissioners.

*Policy 2.1

Multnomah County recognizes the 17 existing marinas in the Multnomah Channel within the area designated in Comprehensive Plan Policy 26 as appropriate for marina development. Existing marinas may be reconfigured within their respective DSL lease areas. No new floating homes will be approved beyond the existing approved number of dwelling units.

2.1(a)

Significant reconfigurations within existing marinas should only occur through the Community Service and Conditional Use process subject to all applicable County zoning standards.

2.1(b)

Coordinate with the National Oceanic and Atmospheric Administration Fisheries Division (NOAA Fisheries) to amend the Willamette River Greenway overlay zone to include objective design standards that protect salmon habitat and fish passage within and along the Multnomah Channel.

Coordinate with the Oregon Department of State Lands (DSL) to ensure compliance with the Endangered Species Act (ESA) through its in-water leasing program.

2.1(c)

Consider building, plumbing, electrical and mechanical standards for floating structures.

2.1(d)

As directed by Portland’s Bureau of Environmental Services and/or Oregon’s Department of Environmental Quality, marina owners must provide for safe and easy collection and disposal of sewage from marine uses in Multnomah Channel.

(1) Require marinas with floating structures to meet state standards for sewage collection and disposal similar to those standards that apply to dwellings on land.

(2) Boat slips serving boats with onboard cooking and/or sanitation facilities must be provided with an on-site mechanism for disposal of sewage, either through connections at each slip or through the availability of on-site alternative pump out facilities which are reasonably safe from accidental spillage.

Policy 2.2

Maintain a current inventory of all marinas and moorages. Include all dwellings, boat slips, floating structures, live-aboards and supporting infrastructure in the inventory.

Chapter 2: Marinas & Floating Homes

Policy 2.3

Review consistency of definitions of floating home, houseboats, boathouses, live-aboards, combos, etc. used by agencies such as the Multnomah County Assessor, the City of Portland and the State when amending the Zoning Ordinance.

Policy 2.4

Allow live-aboards to be used as full time residences within a marina and count the live-aboard slip in the total number of residences approved for the marina. This option requires Community Service (CS) approval and requires that boats meet health, safety, and environmental standards (i.e. electrical, water and sanitation) for occupied boats docked in a marina.

Policy 2.5

Consider standards to allow temporary use of live-aboard boats within marinas. This option requires that boats meet health, safety, and environmental standards (i.e. electrical, water and sanitation) for occupied boats docked in a marina.

Policy 2.6

Amend Comprehensive Plan Policy 26 to be consistent with policy 2.1.

CHAPTER 3:

natural & Cultural Resources

Chapter 3: Natural & Cultural Resources

Introduction

This plan update is timely with Multnomah County having the opportunity to work collaboratively with Island and Channel residents, farmers, property owners, natural resource conservation groups, the Sauvie Island Grange, the Sauvie Island Drainage Improvement Company, the West Multnomah Soil & Water Conservation District, Metro and state agencies to provide a comprehensive survey of natural features on and adjacent to the Island.

The CAC recommended inventorying and protecting additional significant wetlands and riparian corridors on Sauvie Island, coordinating with NOAA in the adoption of effective fish passage standards for development along the Multnomah Channel, working with state agencies and non-profits in voluntary efforts to restore and enhance wildlife habitat, and coordinating road maintenance and mosquito control efforts to minimize adverse impacts on wildlife habitat.

KEY NATURAL RESOURCE AND NATURAL HAZARD ISSUES (FROM APPENDIX 1)

The following issues are quoted directly from the May 6, 2013 staff report to the Multnomah County Planning Commission related to PC-2013-2659 (Scoping Report in support of updating to the 1997 Sauvie Island – Multnomah Channel Rural Area Plan).

1. Concern for maintaining the rural character and agricultural nature of Sauvie Island.
2. Desire for preservation, restoration and enhancement of natural habitat.
3. Examine zoning code provisions for riparian habitat protection along the channel for consistency with community goals and both state and federal law.
4. Consider new RAP policy regarding acknowledging the history, prehistory, and cultural resources of the Island and Channel (Native Americans, Lewis and Clark, settlers, and early farming and dairying through to present day) in consultation with SHPO, Historic Society, Tribes, and other stakeholders.
5. Consider expanding wildlife deferral option to more zones.
6. Review and if necessary amend RAP and TSP policies for consistency with the 2009 Climate Action Plan. Consider Plan Objective #7 (Climate Change Preparation – community resilience, adaptation, levees /flood control), and Objective #4 (Forests and Natural Systems - with consideration of watershed health).
Information Summary (Appendix 4)

Chapter 3: Natural & Cultural Resources

Natural and Cultural Resources Inventory

This section includes a discussion of Goal 5 inventory information found in the 1997 SIMC Plan and the Multnomah County Comprehensive Framework Plan and inventory information provided by other governmental and non-governmental organizations. It will serve as a base for identifying and analyzing natural resources and developing coordinated programs for their protection, restoration and enhancement.

Figure 3.1: 1997 SIMC Plan Area

Figure 3.2: 2012 Aerial Photos

Chapter 3: Natural & Cultural Resources

Figure 3.3: Public Lands (1997 SIMC Plan)

Figure 3.4: Public Lands (2014)

Note the Addition of the North and South Multnomah Channel Marshes and Duck Lake.

Chapter 3: Natural & Cultural Resources

Figure 3.5: 100-year Floodplain from 1997 Plan

Figure 3.6: Floodplain and Base Zoning

Chapter 3: Natural & Cultural Resources

As noted in the 1997 SIMC Plan:

The floods of 1996 showed the need for emergency communications and evacuation plans during natural disasters such as flooding, or other potential disasters such as earthquakes or wildfire. Among the needs the flooding demonstrated are: method of notice for evacuation, method of distributing emergency information to Sauvie Island residents, and the need for coordination between Multnomah County, the Sauvie Island Drainage District and the Sauvie Island Fire Protection District. Another expressed need is a flood monitoring station for the reach of the Willamette and Columbia between Portland and St. Helens.

The 1997 SIMC Plan also recognizes high ground-water conditions on the Island:

In Multnomah County a high ground water table is defined as groundwater between 0 and 24 inches below the surface. Areas with period high groundwater levels include parts of Sauvie Island. Groundwater is a significant factor in determining the suitability of an area for development. High groundwater tables can cause septic tank malfunction, basement flooding and can affect surface drainage.

The 1997 SIMC Plan identified three types of natural resource sites – and determined that all three were “significant”:

1. Large-Scale Significant Resource Sites
2. Historical and Cultural Sites
3. Wetlands

Additionally, Multnomah County identified large-scale significant resources:

Multnomah County has conducted two levels of analysis for significant natural and environmental resources on Sauvie Island and Multnomah Channel. The first, done at the time of the initial adoption of the Multnomah County Comprehensive Framework Plan in 1980, identified several large-scale significant resource sites and historic and archaeological sites. The second, done in 1990, identified significant wetlands.

Large-Scale Significant Resource Sites

Sturgeon Lake: This site of approximately 3,000 acres encompasses that portion of the State Wildlife Refuge boundaries in Multnomah County as well as some adjacent private lands along Reeder Road north of its confluence with Gillihan Road. The site is designated as sensitive waterfowl habitat by the Oregon Department of Fish & Wildlife. Additionally, this area was found to have significant natural areas, water areas, wetlands, and groundwater resources, all categories for protection under Goal 5 of the Oregon Statewide Planning Program. Multnomah County protected these natural and environmental resources by placing the Significant Environmental Concern (SEC) Zoning Overlay on the site. This overlay requires review of all non-agricultural development in order to minimize or eliminate impacts to wildlife habitat, wetlands, water areas, and groundwater resources.

West Side of Multnomah Channel: This site is bounded by Highway 30 on the west. It includes open space, fish and wildlife habitat, natural areas, water areas, wetlands, and groundwater resources which are significant. Multnomah County protected these natural and environmental resources by placing the Willamette River Greenway (WRG) Zoning Overlay on the site. This overlay requires review of all nonagricultural development in order to minimize or eliminate impacts to open space, fish & wildlife habitat, natural areas, wetlands, water areas, and groundwater resources.

Howell Lake and Virginia Lakes: These two sites are found to be significant as open space, fish and wildlife habitat, natural areas, water areas, wetlands, and groundwater resources. Howell Lake is located on the Bybee-Howell County Park (now owned by Metro). Virginia Lakes (now known as the Wapato State Park) are located on the east side of Multnomah Channel, west of Sauvie Island Road north of its intersection with Reeder Road. Multnomah County protected these natural and environmental resources by placing the Willamette River Greenway (WRG) Zoning Overlay on the sites. This overlay requires review of all non-agricultural development in order to minimize or eliminate impacts to open space, fish & wildlife habitat, natural areas, wetlands, water areas, and groundwater resources.

Chapter 3: Natural & Cultural Resources

Historical and Cultural Sites

Bybee-Howell House: This Greek revival styled home was constructed in 1856, and is the oldest structure in rural Multnomah County. It is part of the Bybee-Howell County Park (now administered by Metro). The Oregon Historical Society has completely restored the house and it is listed on the National Register of Historic Places. It is considered protected because of its listing and its location within a public park.

Native American Archaeological Sites

The area around the confluence of the Willamette and Columbia Rivers was a well-known and favored location for Native American settlements from perhaps 3,500 years ago up through the early 1800's. Sauvie Island has several known village sites which were mapped by the Lewis and Clark expedition, as well as the Sunken Village site, located on Multnomah Channel near the southern end of the island. Information about these sites is not made known to the general public, due to the potential for abuse and concern for the private property rights of affected landowners.

Wetlands

As part of the State Goal 5 process, Multnomah County undertook a wetlands and riparian areas inventory during the spring and summer of 1988. Areas surveyed included Sauvie Island and Multnomah Channel.

Riparian areas adjacent to the wetlands and water areas were also evaluated and mapped as part of the inventory because of the interrelationship they have for wildlife habitat. The consultant's final report produced the following significant wetland and riparian areas for Sauvie Island and Multnomah Channel, along with each area's wildlife assessment rating, which measures its value as wildlife habitat (More detailed discussion of the wildlife habitat value of each site can be found in the original report):

1. Virginia Lakes (Score: 79-81 Points) -- now known as Wapato Access Greenway: The Virginia Lakes area is approximately 280 acres, bordered on the south by Multnomah Channel and Sauvie Island Road to the north. It is a complex of six different vegetative community types. Most of Virginia Lakes is owned and managed by the State of Oregon as a state park. The site is protected by the Willamette River Greenway Overlay Zone, which prevents all non-agricultural disruptions of the significant wetland area.
2. Rafton Tract (Score: 74 Points): Rafton Tract (Burlington Bottoms) is located west of Sauvie Island, on the west side of Multnomah Channel. The site is a mosaic of riparian forest, emergent wetland, marshes and sloughs and grass/sedge meadows. Once a high quality wetland and wildlife habitat site, due to its species and structural diversity, the area's value has been greatly diminished by intensive cattle grazing. In 1993 the Bonneville Power Administration (BPA) purchased most of the Rafton-Burlington Bottoms site as mitigation for impacts to wetlands elsewhere in the Northwest. It is anticipated that the BPA will transfer ownership of its holdings to Metro. The BPA, in coordination with the Oregon Department of Fish & Wildlife, produced an analysis of existing conditions on this land in 1994. In 1995, Portland area voters approved a bond issue for Metro Parks and Greenspaces. This bond issue authorized Metro to purchase lands to the north of the BPA holdings in Burlington Bottoms for protection as open space and wetlands preservation. The Burlington Bottoms area has potential as a wildlife viewing area which could relieve the pressure of such recreational uses on the Sauvie Island Wildlife Refuge. The site is protected by the Willamette River Greenway Overlay Zone, which prevents all non-agricultural disruptions of the significant wetland area.
3. Sturgeon Lake (Score: 71-73 Points): Sturgeon Lake is a maze of floodplain lakes influenced by the Columbia River. Inflow and outflow of this shallow-bottomed lake is through the Gilbert River. The lake area is 2,928 acres with an elevation of eight feet and occupies the middle of Sauvie Island. Water levels are determined by Willamette Valley and Columbia River tidal influences. The lake complex receives a lot of human use: bird watching, hiking, canoeing, fishing and seasonal hunting on some portions of the lake. Much of the land surrounding Sturgeon Lake is owned by Oregon Department of Fish and Wildlife and is managed as a refuge, primarily for water fowl. The oak woodlands of Oak Island border Sturgeon Lake to the west with agricultural land to the south. Sturgeon Lake and the surrounding lands are zoned with the Significant Environmental Concern (SEC) overlay zone. This zone prevents all non-agricultural/forest disruptions of the significant wetland areas.

Chapter 3: Natural & Cultural Resources

4. Multnomah Channel (Score: 65 Points): Multnomah Channel, located on the west side of Sauvie Island, flows north from the Willamette to the Columbia River. The Channel is approximately seven miles long. The degree of slope and type and width of riparian vegetation varies along the channel. The greatest wildlife habitat function of Multnomah Channel is as a travel corridor. The water and adjacent riparian vegetation provide habitat for waterfowl, heron, cormorants and kingfishers. Human use of the channel is high, including several boat moorages, log rafts, day boaters and fishers. Multnomah Channel is zoned with the Willamette River Greenway (WRG) zoning overlay district. This zone prevents all non-agricultural/forest disruptions of significant wetland areas, and requires review of all development proposals for their impact upon such wetlands and wildlife habitat.
5. Dairy Creek, Gilbert River and Misc. Drainage ways (Score: 56 Points): The riparian strips along the water features are predominantly black cottonwood and Oregon Ash dominated with alder, willow, cherry, hawthorn and big leaf maple. The wildlife habitat value of these riparian strips on Sauvie Island varies depending upon the width of the riparian strip and the adjacent land uses. These waterways are mostly privately owned. The Gilbert River serves as the main drainage way for the Sauvie Island Drainage District's [now the SI Drainage Improvement Company] system. Both of these streams are zoned with the SEC overlay zone which protects the wetlands associated with them from non-agricultural development. "Related drainage ways" are not protected with the SEC overlay zone, because they are of relatively insignificant value as wetland wildlife habitat.
6. Sand Lake (Score: 49 Points): Sand Lake is a small isolated lake on Sauvie Island surrounded by agricultural land and houses. The land around Sand Lake is privately owned. Residents pump water in and out of the lake and have also treated the lake with chemicals to eradicate algal blooms. These activities effect the wildlife habitat value and use of the lake. Sand Lake is zoned with the SEC overlay zone, which prevents non-agricultural disruptions of the significant wetland areas.
7. Howell Lake (Score: 47 Points): Howell Lake and the adjacent wetland are located north of the Bybee Howell House. The lake is primarily open-water with about 5% of the surface area covered with emergent aquatic vegetation. Adjacent land use is agricultural. The lake receives limited human use by bird watchers and visitors to the By-bee Howell House. Most of the wetland areas are part of the Bybee-Howell Park, administered by METRO. METRO is currently preparing a master plan for the park. The site is zoned with the Willamette River Greenway (WRG) zoning overlay district, which prevents all non-agricultural and non-forest disruptions of significant wetland areas.
8. Small lake near Wagonwheel Hole Lake (Score: 47 Points): This small linear lake is densely vegetated with willow, black cottonwood and ash on one side and steep banks with reed canary grass on the other. The impacts of diking, roads and fences limit the wildlife use of this site. The site is privately owned. The SEC overlay zone which has been placed on the site prevents all non-agricultural disruptions of the significant wetland area.
9. Agricultural Ditches and Sloughs on Sauvie Island (Score: 37-40 Points): The majority of the waterways bisect agricultural lands. The steep banks and dense mat of vegetation limit access to and from the water for some wildlife species. Water quality may be affected by chemical runoff from adjacent agricultural fields. Water levels in these ditches fluctuate seasonally. These ditches and sloughs are privately owned. Some of the ditches are maintained by the Sauvie Island Drainage District, while the rest are the responsibility of individual property owners. These sites are not protected by the SEC overlay zone because of their small, fragmented nature, and the fact that they are all zoned for rural uses. Most are zoned Exclusive Farm Use, and any non-agricultural use must be approved through a conditional use permit process. Such a process would serve to protect significant wetlands from development or degradation.
10. Wagonwheel Hole Lake (Score: 37 Points): This is a small body of open water at the northern limit of the county on Sauvie Island. The banks have been severely disturbed and are eroding. Human use, primarily fishing, is heavy. The site is mainly important due to its location between Sturgeon Lake and wetlands and Multnomah Channel to the west. Significant wetlands on this site are protected from non-agricultural disruptions by the SEC zoning overlay.

Chapter 3: Natural & Cultural Resources

Application of the SEC Overlay to Natural Resource Sites

Figure 3.7 shows water resource sites within the SIMC planning area that are currently protected by the Significant Environmental Concern (SEC) overlay. The general SEC overlay applies primarily to land within the Sauvie Island Wildlife Refuge; however, some private land in the Sturgeon Lake area is also protected by the SEC overlay. Note that this overlay does not limit normal agricultural operations. The Willamette River Greenway overlay protects significant natural resources along the Multnomah Channel. Figure 3.7 shows the SEC general overlay applied to public and private land within the SIMC planning area.

Figure 3.7: SEC Overlay

Chapter 3: Natural & Cultural Resources

Figures 3.8 and 3.9 show additional riparian areas and wetlands mapped since 1997. There have been numerous voluntary projects to restore and enhance these water resources since the SIMC Plan was adopted in 1997. The “significance” of water resources outside of the SEC and WRG overlays has not been determined. Water resources outside of the SEC and WRG overlay zones currently are regulated by the Department of State Lands (DSL) but lack County Goal 5 protection.

Figure 3.8: Riparian Areas

Figure 3.9: Wetlands

Chapter 3: Natural & Cultural Resources

Geography and Natural History

The following maps provide some context for our current planning efforts – and a reference point as we collaboratively pursue programs to restore and enhance natural resources within this planning area. The maps below provide a snapshot of the SIMC planning area before engineering projects changed the Island's ecology in the latter half of the 19th Century.

Figure 3.10: Geography Prior to Levees

Figure 3.11: Historic Vegetation Cover

Chapter 3: Natural & Cultural Resources

As the Island and vicinity developed over time:

- Bridge construction improved vehicular access;
- Levee construction protected agricultural areas; and
- Wetlands and water bodies were "filled or modified to provide irrigation, drainage, and flood control.

This land "reclamation" process resulted in is a series of small wetlands and areas of vegetation that are often isolated from each other, preventing the interaction that promotes biodiversity and functioning as part of the regional natural resource network. The maps on the following page show existing wetlands and vegetation.

- Figure 3.12 shows historic vegetation types that provide wildlife habitat that are valued by Indian tribes.
- Figure 3.13 shows soil types based on information from a 1919 soil survey.

Over the last few decades, the need to restore and enhance natural systems within the SIMC planning area has resulted in collaborative efforts by Island residents, governmental and non-profit organizations. The following is a partial listing of the ongoing voluntary projects and mapping efforts that are beginning to change the ecological structure of area.

Figure 3.12: Historic Vegetation/Habitat

Figure 3.13: Historic Soils Survey (1919)

Chapter 3: Natural & Cultural Resources

Metro Maps

Metro has prepared a number of natural resource inventories and maps. Specific to the SIMC Plan are identification of wetlands and historic vegetation, shown below. Note that Metro's riparian and wetland map shows a number of riparian areas and wetlands that do not appear on the 1997 SIMC Map – which was based on wetlands identified in the National Wetlands Inventory (NWI).

Figure 3.14: Wetlands (2014)

Figure 3.15: Vegetation (2014)

West Multnomah Soil & Water Conservation District

The West Multnomah Soil and Water Conservation District was established almost 70 years ago as the Sauvie Island Soil Conservation District. It provides funding and technical assistance on restoration projects, farm and agricultural issues, invasive plants, native plants, and oak habitat protection. The Conservation District has coordinated a variety of projects on Sauvie Island including:

- The Sturgeon Lake Restoration Project;
- Private landowner restoration projects (mud and manure management, riparian and oak habitat restoration, and pasture management);
- Technical assistance to the Sauvie Island Drainage Improvement Company with its hydrology study.

The Conservation District has also provided technical assistance on the SIMC Plan project team by providing mapping of historic and present day soils, wetlands and water bodies, habitat public lands, upland oak locations, and cultural resources. This information is incorporated throughout Appendix 4 as specific resources or resource areas are discussed. Figure 3.16 shows existing and potential oak habitat on the Island.

Chapter 3: Natural & Cultural Resources

Figure 3.16: Existing/Potential Oak Habitat

Sauvie Island Habitat Partnership

The mission of the Sauvie Island Habitat Partnership (SIHAP) is conservation and restoration of Sauvie Island habitats and species. SIHAP has an unpaid director and is loosely governed by representatives of organizations that have a stake in habitat work on the island.

Sauvie Island Wildlife Refuge

The 12,000-acre Sauvie Island Wildlife Refuge is located on the north portion of Sauvie Island, spanning Columbia and Multnomah Counties. Owned by the State, it is habitat for wintering waterfowl, swans, herons, sandhill cranes, bald eagles and 250 other species. Waterfowl numbers reach 200,000 and shorebird numbers reach 30,000. Bald Eagles and Peregrine Falcons occur in the Wildlife Area. These wetlands also play an important role in the endangered salmonid life cycles. Active Heron rookeries are located in the Johnson Unit and Footbridge Unit.

Access is restricted during hunting season and spring. The Refuge includes wetlands, savannah, cottonwood bottomlands, and upland Oregon White Oak forest managed by the Oregon Department of Fish and Wildlife as a Wildlife

Area. On the southwest side of the island, Oregon State Parks owns and manages a 180-acre parcel that contains many of the native habitats found elsewhere on the island. Figure 3.17 shows the southern portion of the Sauvie Island Wildlife Refuge.

The Wetland Conservancy

The Wetland Conservancy has recently applied for a Bullitt Foundation grant to support a sub-regional natural resource survey and community outreach effort, with the intent of preparing a voluntary conservation plan as part of a regional conservation strategy.

Chapter 3: Natural & Cultural Resources

Figure 3.17: Sauvie Island Wildlife Refuge - Southern Portion

Scappoose Bay Watershed

The program complements The Regional Conservation Strategy prepared by the Intertwine Alliance in 2012, the vision of which is to create an interconnected system of functioning natural areas that protect the region's air and water quality, help species and habitats recover from past degradation and increase their resilience to change, and promote the role of working lands and built landscape in supporting regional biodiversity.

Scappoose Watershed Council

The Scappoose Bay Watershed consists of a series of creeks on the west side of Multnomah Channel that drain primarily portions of Columbia County, but also a small area in Multnomah County (Jackson and South Scappoose Creeks). Figure 3.18 shows the Scappoose Bay Watershed.

Oregon Natural Heritage Program

The Portland State University Institute for Natural Resources (successor to the Oregon Natural Heritage Program) indicated that there are no recognized "natural areas" in the SIMC Plan area. Scappoose Bay is, however, a recognized "natural area".

Grand Ronde Tribal Efforts to Restore Cultural & Archeological Resources

The Grand Ronde Tribe actively participates in cultural and archeological resource identification and protection efforts by working collaboratively with property owners, local governments, the State Historic Preservation Office (SHPO) and the US Department of the Interior.

Chapter 3: Natural & Cultural Resources

Figure 3.18: Scappoose Bay Watershed

Flood Hazard Mitigation

Figure 3.6 shows the base flood (commonly referred to as the “100-year floodplain”) boundaries, encompassing the area that has a one percent chance of flooding each year based on FEMA (Federal Emergency Management Agency) maps. The 1996 flood exceeded the base flood event. For a base flood, the water level is established by FEMA at approximately 31 feet at the south end of the island and 29 feet at the Multnomah/Columbia County boundary, so all land and development below that level within the Multnomah County portion of the Island would be inundated.

Sauvie Island Drainage Improvement Company

The Sauvie Island Drainage Improvement Company (Drainage Company) was created to manage flood control works constructed by the US Army Corps of Engineers in the late 1930’s and early 1940’s. The Drainage Company is working collaboratively with state agencies and non-profit organizations to carry out its mission in an environmentally sensitive manner.

Chapter 3: Natural & Cultural Resources

Useful Resource Categories

It is useful to categorize resource inventories based on existing levels of Goal 5 protection. This can help identify future programs and activities necessary to protect, enhance, or expand specific resources to optimize their potential values. Suggested categories are:

- Resource Sites in Public Ownership. These lands are owned and managed for a specific conservation purpose. The reason for their protection is well defined, and often accompanied by a management plan or future development plan that may be limiting, and will need to be considered in analyzing future protection measures.
- Resource Sites in Private Ownership and Protected With Conservation Easements. Similar to public ownership, resource protection through easement is well defined, although management of the area may not be. Resource values protected through easements need to be considered, but development or enhancement of additional values can be considered.
- Resource Sites in Private Ownership with WRG or SEC Protection. This category includes land that is zoned WRG or SEC. These resources may also be regulated by state or federal agencies (as is the case with wetlands and the Multnomah Channel).
- Resource Sites in Private Ownership without Regulatory or Ownership Protections. This category may include resources that do not meet the regulatory definitions of wetland or water body, or are upland habitats, but are important in the overall functioning of the Island ecosystem. Examples may include small drainageways, wetlands that did not appear on the National Wetlands Inventory (NWI), hedgerows, and forested areas or oak groves. These resources may be protected through a combination of educational, incentive and regulatory programs.

Statewide Regulatory Framework and Relevant County and Agency Plans

To the extent that additional natural resource sites are inventoried and determined to be “significant” from a Goal 5 perspective, the County must follow the “new Goal 5” rule (OAR 660 Division 023), which spells out ESEE (economic, social, environmental and energy) analysis process and steps that must be followed prior to application of the SEC-w or SEC-s overlay districts to significant resource sites.

Chapter 3: Natural & Cultural Resources

Figure 3.19: Public and Private Land

Figure 3.20: WRG and SEC Zoning

Figures 3.19 and 3.20 show the location of the Willamette River Greenway (WRG) and Significant Environmental Concern (SEC) overlay zones in relation to property ownership. The majority of land protected by SEC and WRG regulations is publicly-owned.

Natural & Cultural Resources Policy Framework

The following policies are designed to address the issues identified in the beginning of this chapter. Policies that address cumulative impacts are noted with an asterisk (*) and policies that contain the word ‘consider’ commit the County to propose amendments to the Multnomah County Code (MCC) in coordination with the CAC and the community for consideration at public hearings by the Planning Commission and the County Board of Commissioners.

Policy 3.1

Collaborate and partner with private, public and non-profit organizations and tribes to address natural resource issues including but not limited to hydrology, climate change, changes in regional geography, wildlife and habitat conservation, restoration enhancement, educational programs and inventory of natural systems.

Policy 3.2

Consider extending the Wildlife Habitat tax deferral to MUA-20 lands, and community-based restoration projects) that complement Multnomah County’s Goal 5 (Natural and Cultural Resources) and Goal 15 (Willamette River Greenway) regulatory programs.

*Policy 3.3

Coordinate with federal and state agencies, including National Oceanic and Atmospheric Administration Fisheries Division (NOAA Fisheries) in considering development of design standards that protect salmon habitat and fish passage within, and along the Multnomah Channel and tributaries and ensure compliance with the Endangered Species Act (ESA).

*Policy 3.4

Update the surface water resources inventory, and associated riparian areas, and apply appropriate protections in compliance with Goal 5 requirements (based on an evaluation of economic, social, environmental and energy (ESEE) consequences).

Policy 3.5

Consider exemptions and process efficiencies to provide and encourage fish and wildlife habitat restoration and enhancement projects on public and private lands conducted by natural resource public agencies such as Metro, Multnomah Soil and Water Conservation Districts and Oregon Department of Fish and Wildlife.

Policy 3.6

Multnomah County should work collaboratively with the Sauvie Island Drainage Improvement Company, state and federal agencies, and non-profit organizations to maintain the drainage and flood-control functions provided by the Company while restoring natural systems where appropriate.

Policy 3.7

Consider a “dark sky” ordinance for the planning area and work with the City of Portland, Port of Portland, and other adjacent jurisdictions and agencies towards reducing light pollution from sources beyond the plan area.

Chapter 3: Natural & Cultural Resources

Policy 3.8

Support protection of cultural areas and archaeological resources and consider a process that includes notification protocols and standards to evaluate comments received from tribes and the Oregon State Historic Preservation Office.

Policy 3.9

Support the inventory, recovery and protection of archaeological and cultural resources, and coordination with affected agencies during the land use process.

Policy 3.10

Consider standards to address comments received from SHPO and Native American Groups and support efforts to report the discovery of cultural resources to SHPO and the Native American groups.

Policy 3.11

Encourage proposed development on areas of cultural significance to evaluate alternative sites or designs that reduce or eliminate impacts to the resource.

Policy 3.12

Recognize the heritage value of natural resources for Native American groups and encourage protection and restoration of historic wetlands, riparian areas, water bodies, and oak uplands.

Encourage and support efforts for natural resource restoration and historic activities such as plant harvesting for heritage value.

Policy 3.13

Continue to explore and encourage opportunities to conduct selected dredging to increase depth, flows, flushing, and circulation action in Sturgeon Lake in coordination with partner agencies and organizations.

Policy 3.14

The Multnomah County Health Department Vector Control staff is encouraged to coordinate with Oregon Department of Fish and Wildlife, using that agency's map of sensitive areas and their Vector Control Guidance for Sensitive Areas to identify important habitat for sensitive species like red-legged frogs and painted turtles where an altered protocol should be used.

The county's vector control staff are encouraged to act as a resource in efforts to educate and collaborate with landowners about natural means of mosquito control.

Chapter 3: Natural & Cultural Resources

Policy 3.15

Recommend that any fill generated as a result of dredging activities be located on Sauvie Island only under the following conditions:

- (a) To assist in flood control
- (b) Not on designated wetlands
- (c) Not on high value farmland unless placement of such fill improves a farm's soils or productivity
- (d) In areas where it will not negatively impact wildlife habitat.

Policy 3.16

Review internal protocols related to road and right-of-way maintenance, including roadside hedgerow trimming and weed eradication. Work with the West Multnomah Soil & Water Conservation District, ODFW and the Sauvie Island Habitat Partnership to protect wildlife, manage invasive plant species, to ensure that habitat and water resource restoration projects are coordinated with county road maintenance and drainage control programs.

Ensure that non-profit organizations and property owners are aware of county programs that may limit wildlife habitat restoration projects, and that road county staff are aware of existing and completed habitat restoration projects when they conduct their operations. To implement this policy, the County Road Maintenance program will review the following recommendations:

- (a) Except in emergency situations, County road mowing should be done between August 15 and March 15 to minimize impact to nesting birds, and workers should avoid mowing at identified turtle, frog and salamander crossings during nesting season (May and September).
- (b) Culverts under county roads should be surveyed, then repaired and replaced as needed to limit barriers to fish and wildlife passage.
- (c) County staff should work with ODFW and the Sauvie Island Habitat Partnership to identify and mitigate in areas where concentrations of small wildlife cross county roads.
- (d) Mowing equipment should be regularly cleaned so that seeds of invasive plants are not spread into areas where they have not yet been introduced.
- (e) County staff should confer with the West Multnomah Soil & Water Conservation District on best management practices before removing invasive weeds along road right-of-way.
- (f) County staff should be trained to recognize invasive and desirable native plant species; Multnomah County should prioritize plant species for control.
- (g) County staff should inform property owners of the existing Owner Vegetation Maintenance Agreement, which allows abutting property owners to maintain right-of-way vegetation.

CHAPTER 4:
public
& semi-public
facilities

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

Introduction

Public and semi-public facilities serve residents, workers and visitors to Sauvie Island. Public facilities include state, regional and local parks, wildlife refuges, the school, the water district, utilities and similar publicly-owned facilities. Semi-public facilities are those which serve or pass through the plan area but are not publicly-owned, such as railroads, the drainage company, natural gas pipeline, farm-worker housing and the grange. The major issue identified by the Public and Semi-Public Facilities subcommittee was traffic and other impacts from increased use of public facilities.

Appendix 5 identifies public and semi-public facilities within the SIMC planning area – as well as their functions and impacts. As shown on Figure 4.1, the SIMC planning area includes Sauvie Island, the Multnomah Channel, and land between US Highway 30 and the Multnomah Channel.

Key Public & Semi-Public Facility Issues (from Appendix 1)

The following issues are quoted directly from the May 6, 2013 staff report to the Multnomah County Planning Commission related to PC-2013-2659 (Scoping Report in support of updating to the 1997 Sauvie Island – Multnomah Channel Rural Area Plan) or were identified by the Public and Semi-Public Facilities Subcommittee.

1. Concern regarding the increasing numbers of visitors to Sauvie Island and related issues, such as increased traffic and increased demand on emergency service providers.
2. Consider policy acknowledging farm stand role as source of food and incidentals for local residents and tourists – partially fulfilling the role of ‘Rural Center’ uses that are lacking on the island. (Note that new ‘Rural Center’ zones are not possible under the Rural Reserve Designation).
3. Consider new RAP policy that promotes coordination with ODFW and Columbia County regarding managing impacts of beach users such as traffic, parking (and parking fees), and litter.
4. Consider update to natural disaster policies in RAP that recognize natural gas/petroleum products pipelines that run through the Island and across the Channel.
5. Identify needed support facilities for seasonal farm workers and evaluate potential locations and funding options for such facilities.

New Public and Semi-Public Facility Issues (Identified by Subcommittee)

1. Increasing the amount of parking at parks could in turn accommodate more visitors. Care should be taken regarding expansion of parking areas at parks. Staff indicates that parking and visitation data are important to help inform the transportation system plan.
2. Public safety agencies bear extra burden from high numbers of visitors. There is a desire to increase public safety coverage during high visitation and a desire to seek additional funds for this purpose.
3. Consider user fee concept that would help capture visitor impacts to roads and emergency services. User fee could apply to parks and possibly events parking.
4. The term carrying capacity should be defined. Perhaps this can be used as a baseline when considering applications for facilities and parks upgrades and/or expansion proposals.
5. There is a need to understand the number of farm workers commuting to the Island. Some outreach is needed in this area.
6. Consider electrical transmission lines along the west side of Multnomah Channel as a facility in addition to gas pipeline.
7. Policy considering potential for rail disaster should be included along with any disasters and hazards policies.

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

Figure 4.1: Public Lands in the SIMC Plan Area

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

Information Summary (from Appendix 5)

Information regarding public and semi-public facilities in the SIMC planning area is provided below.

Sauvie Island Wildlife Area (SIWA)

The Sauvie Island Wildlife Area was established in 1947 and is managed by the Oregon Department of Fish and Wildlife (ODFW). The wildlife area covers over 18 square miles in Columbia and Multnomah County; about 3.75 square miles (2,398 acres) are located in Multnomah County portion of Sauvie Island. The wildlife area includes Sturgeon Lake which straddles the County line and Columbia River public beaches which are entirely within Columbia County.

The SIWA is zoned a combination of Multiple Use Agriculture (MUA-20) and Exclusive Farm Use (EFU).

The MUA-20 zone allows “Public and private conservation areas and structures for the protection of water, soil, open space, forest and wildlife resources” and the EFU zone allows Wildlife Habitat Conservation and Management Plan pursuant to ORS 215.800 to 215.802 and ORS 215.806 to 215.808.”

The SIWA Plan (ODFW 2010) is based on an ecosystem management philosophy. The primary goal of the plan is to protect, enhance and manage wetland habitats to benefit native fish and wildlife species. The plan also considers strategies to manage the impacts of increasing beach visitation.

As noted in the SIWA Plan:

“Sauvie Island has become one of the most visited locations in Oregon, even surpassing Crater Lake National Park almost two fold (counts in 2008 – 415,686 visitors at Crater Lake and nearly 800,000 at SIWA). Public use on the wildlife area was 989,361 visitor days in 2009. Due to its close proximity to the Portland Metropolitan Area SIWA staff expects public use to continue to climb. In particular, the beaches of SIWA receive 55% of the total annual public use. Unfortunately, high levels of public use can impact fish and wildlife species through disturbance at critical times in their life cycle or physical alteration of their habitats. Public use can also occasionally exceed the physical capacity of facilities needed to accommodate these uses (e.g. parking areas). Depending on the level of impacts, it is likely that some public uses may need to be restricted in the future. The department will determine when and how to restrict uses, and provide the physical means (e.g. signage, kiosks) to implement such restrictions.

The number of visits by the public varies widely depending on weather conditions, with the heaviest use occurring in the summer. For example, over the entire year of 2009, a peak number of 989,361 visitor use days was recorded at SIWA, with 55% of all uses occurring on the beaches. During the summer of 2009, records show that, among all wildlife area uses, 85% of visitors recreated on the beaches. The current estimate of beach visitors is over 600,000 use days. Currently, seasonal entry restrictions are in place from October 1 through April 30. In recent years, biologists have recorded delayed spring migration of cackling Canada geese; therefore this closure period has been temporarily adjusted to a later date (May 1) and will be reassessed with the intent of maintaining this date in the future.”

During the peak summer usage months, traffic must pass through the Multnomah County portion of the Island to reach Columbia River beaches. Ongoing coordination with ODFW and Columbia County is needed to address increased visitation and transportation impacts. Policies addressing this paramount “cumulative impacts” issue is addressed in Chapter 5: Transportation.

Wapato Park

Wapato Park is a 156-acre nature preserve located on the Sauvie Island side of the Multnomah Channel and is managed by the Oregon State Parks and Recreation Department (OPRD). The park has a public boat ramp. The park property was purchased by OPRD as part of a conservation “greenway” plan to preserve lands of high resource value in the Willamette River/Multnomah Channel corridor, a critical habitat area for resident and migratory fish and wildlife in this region.

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

The site has diverse and high quality habitat; however, cattle grazing for several decades prior to OPRD ownership degraded the Wapato Access wetland. In 2010, the Lower Columbia Estuary Partnership (Estuary Partnership) completed the Wapato Access Floodplain Reconnection Feasibility Study, which identifies potential restoration opportunities for the site. The primary goal of this project is to restore the hydrologic connection between the disconnected floodplain wetland and the Multnomah Channel, and to enhance the capacity of the site for juvenile salmonid rearing and refuge habitat, as well as habitat conditions for multiple native species including birds, herptiles, plants and mammals.

Wapato Park is zoned EFU and MUA-20 with a Willamette River Greenway (WRG) overlay. Parks are allowed through the conditional use / community service use processes.

Howell Territorial Park

Metro manages this 120 acre park which is located on the west side of Sauvie Island. The park includes the Bybee-Howell House, which is on the National Register of Historic Places. This Greek revival structure was built in 1856. The park also includes picnic facilities, a pioneer orchard, Howell Lake and associated wetlands. The restored farmhouse is closed to the public and no public tours are available at this time.

Metro's plans are to use of the farm house and park as an educational facility highlighting Native American culture and early Oregon events, and wildlife study and viewing. The site is zoned entirely EFU with a WRG overlay. Future development of the site for park and educational uses is managed through the conditional use process, where on- and off-site impacts are considered.

J.R. Palensky Wildlife Mitigation Area (formerly Burlington Bottoms)

The 417-acre Palensky Wildlife Mitigation Area is owned by the Bonneville Power Administration and managed by ODFW as a wildlife habitat mitigation site on the west side of Multnomah Channel. The site is a mosaic of riparian forest, emergent wetland, marshes and sloughs and grass/sedge meadows. Once a high quality wetland and wildlife habitat site, due to its species and structural diversity, the area's value has been greatly diminished by intensive cattle grazing.

A 1994 Environmental Assessment and Management Plan recommended the site be managed for wildlife values, recognizing the diversity of fish and wildlife species. The management plan limits public access consistent with protecting the habitat values of the site. Small groups may access the site for low-impact activities, bird watching, and small research projects with local college students and volunteers who help with habitat restoration activities.

In 1995, Portland area voters approved a bond issue for Metro Parks and Greenspaces. This bond issue authorized Metro to purchase lands to the north of the BPA holdings in Burlington Bottoms for protection as open space and wetlands preservation. The Burlington Bottoms area has potential as a wildlife viewing area which could relieve the pressure of such recreational uses on the Sauvie Island Wildlife Refuge.

Sauvie Island Drainage Improvement Company

The Sauvie Island Drainage Improvement Company (Drainage Company) was created to maintain and manage the flood control works built by the Army Corp of Engineers in the late 1930's and early 1940s. Originally created as a Drainage District, the district reorganized as an Oregon nonprofit corporation in 1995 and is governed by a three member Board of Directors, elected from within the district. The Drainage Company serves most of the Multnomah County portion of the Island: the service area includes over 11 square miles (11,170 acres), 18 miles of levees, over 35 miles of drainage ditches, four internal pump stations and four large volume pumps at the main pumping plant. The main pumping plant has a pumping capacity of about 125,000 gallons per minute.

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

Figure 4.2: Drainage Company Canal System

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

The Drainage Company may need to update the levee system in the near term. Upgrades to infrastructure typically require County review of Grading and Erosion Control and Flood Development permits. Review by the US Army Corps of Engineers and the Division of State Lands will also be required. Environmental impacts and opportunities related to Sauvie Island's drainage system are also considered in Chapter 4: Natural and Cultural Resources. As noted in Chapter 4, the Drainage Company is working with Sauvie Island Habitat Partnership, ODFW and other organizations to manage drainage in an environmentally conscious manner.

Sauvie Island Academy

Sauvie Island Academy is a K-8 public charter school located off NW Reeder Road near the Sauvies Island Grange. The Academy is within the Scappoose School District. Academy students are actively involved in restoration and enhancement projects on the Island. According to the Academy website: Through the philosophy of place-based education, Sauvie Island Academy offers a unique educational experience to all our students. We give our students the opportunity to learn through the values of stewardship and by using the community and natural surroundings as a learning environment that extends beyond the classroom, immersing children in the local heritage and cultural landscape. The school site is zoned MUA-20, which allows schools expansions subject to a Community Service Permit.

Burlington Water District

The Burlington Water District serves nearly 200 homes, businesses and institutional customers along 4.0 miles of Hwy 30 as well as marinas and moorages along the mainland side of the Multnomah Channel. The District has been in continuous operation since the 1920s. The District purchases drinking water from the City of Portland Water Bureau through a master meter located near NW Harborton Road. The Water System Master Plan was prepared in 1990 and, through periodic updates, generous grants and loans has been systematically implemented. Most of the original recommendations for improvements have been completed or will have been completed in 2014. The District has adequate capacity to provide safe and reliable water supplies for all projected future conditions of population growth and fire protection within its service area.

Fire Districts

The 1997 SIMC Plan includes the following discussion which remains valid today:

The Sauvie Island/Multnomah Channel Rural Area is served by three different fire and emergency services providers -- Multnomah County Rural Fire District # 30 (Sauvie Island FD), Scappoose Fire District, and the City of Portland Fire Bureau.

- The Multnomah County Rural Fire District #30 serves Sauvie Island from a station on Charlton Road. The District has a limited agreement with Portland for use of a fire boat for marine fires. The District's fire and emergency response force serve not only Sauvie Island residents, but also the 1.5 million visitors per year who visit Sauvie Island.
- The Scappoose Fire District serves the northern portion of the mainland side of Multnomah Channel, south to Burlington. The Burlington Water District provides fire protection services to land within its boundaries. Currently it contracts with the City of Portland to provide fire and emergency services.
- The Portland Fire Bureau services the Burlington area from Station # 22, located in St. Johns, with a response time to the area of 15-20 minutes. Due to the lengthy response time the district receives a low level of current services.

Sauvies Island Grange #840

Located on property adjacent to the Sauvie Island Academy, the Grange hall serves as a community meeting place and community focal point. Clubs and fraternal organizations are listed as "community service uses" in the MUA-20 and are reviewed for on-and off-site impacts through the conditional use process.

Chapter 4: Public & Semi-Public Facilities Natural & Cultural Resources

Natural Gas Pipeline

Williams Northwest Pipeline operates a natural gas pipeline that crosses the Multnomah Channel and the southern portion of Sauvie Island. A facility on the southern portion of the island distributes some of the gas into Northwest natural pipes that serve Island residents. The natural gas pipeline infrastructure crosses EFU and MUA-20 zones. The EFU district treats utility infrastructure as a Review Use and the MUA-20 requires a Community Service Permit review for new or expanded facilities. Concerns were raised during the community scoping process and at Public and Semi-Public Subcommittee level regarding potential pipeline leak and/or explosion hazards. The pipeline operator has easements that follow the path of the pipeline which include restrictions on development and activities on and over the pipelines.

Bonneville Power Transmission Lines

Bonneville Power Administration regional electric power transmission lines run north/south between Hwy. 30 and the Multnomah Channel. Typical high voltage transmission lines and related towers run north/south along the west side of the Multnomah Channel.

Seasonal Farm Worker Housing and Support Facilities & Services

There are two registered farm worker housing sites on Sauvie Island – one in each county. Seasonal farm and construction workers also commute to the Island. Concerns were raised during the community outreach process about the lack of choice in groceries and services on the Island, especially for workers who do not own a private vehicle to travel off the Island.

Statewide Regulatory Framework and Relevant County and Agency Plans

Statewide Planning Goal 11 (Public Facilities and Services) and its implementing rule (OAR 660 Division 011) limit the county's ability to extend sanitary sewer systems outside of UGBs to serve rural areas:

“...Local Governments shall not allow the establishment or extension of sewer systems outside urban growth boundaries or unincorporated community boundaries, or allow extensions of sewer lines from within urban growth boundaries or unincorporated community boundaries to serve land outside those boundaries, except where the new or extended system is the only practicable alternative to mitigate a public health hazard and will not adversely affect farm or forest land.

Local governments may allow residential uses located on certain rural residential lots or parcels inside existing sewer district or sanitary authority boundaries to connect to an existing sewer line under the terms and conditions specified by Commission rules.

Local governments shall not rely upon the presence, establishment, or extension of a water or sewer system to allow residential development of land outside urban growth boundaries or unincorporated community boundaries at a density higher than authorized without service from such a system.”

The Department of Environmental Quality (DEQ) has ultimate responsibility for approving on-site sewage disposal systems. Multnomah County contracts with the Portland Bureau of Development Services (BDS) to review applications for on-site sewage disposal systems for marinas and floating home moorages along Multnomah Channel. The provision of sewer and water systems to marinas and floating home moorages is addressed further in the Marinas and Floating Homes Background Report.

Public & Semi-Public Facilities Policy Framework

The following policies are designed to address the issues identified in the beginning of this chapter. Policies that address cumulative impacts are noted with an asterisk (*) and policies that contain the word 'consider' commit the County to propose amendments to the Multnomah County Code (MCC) in coordination with the CAC and the community for consideration at public hearings by the Planning Commission and the County Board of Commissioners.

Policy 4.1

Cooperate with state and local agencies to address drainage, flood control, and roadway functions of existing levees while restoring natural systems where appropriate.

Provide notice to the Drainage Company of any proposed code amendment or development on lands on and/or adjacent to Drainage Company infrastructure.

Policy 4.2

Continue to coordinate with Metro to ensure compliance with Rural Reserve designations, implementation of Metro's Greenspaces Master Plan and planning for Howell Park. In particular, work with Metro to:

- (a) Ensure activities will complement natural and environmental resources of local and regional significance; and
- (b) Ensure that Howell Territorial Park uses and improvements maintain harmony with the rural character of the plan area as well as natural and cultural resources.

Policy 4.3

Support only those recreational activities within the rural plan area that are complimentary to and do not negatively impact natural and environmental resources on Sauvie Island and along the Multnomah Channel and its tributaries that are identified in Goal 5 and in the Metro Greenspaces Master Plan and lands approved in Metro's Acquisition Refinement Plan.

CHAPTER 5: TRANSPORTATION

Chapter 5: Transportation

Introduction

The transportation system of Sauvie Island and the Multnomah Channel serves and supports a number of different transportation modes for the area. These modes include motor vehicles, bicyclists, pedestrians, horses and farm equipment. As part of the scoping process for the update a number of concerns were raised regarding safety, conflicts between modes, and increased traffic and demand on the transportation system. The issue of “cumulative impacts” from increased tourism and recreational use of the Island was especially a focus of discussion of transportation issues at the Transportation Subcommittee and CAC level. The proposed policies are intended to address cumulative impacts from the transportation perspective.

Key Transportation Issues

The following issues are quoted directly from the May 6, 2013 staff report to the Multnomah County Planning Commission related to PC-2013-2659 (Scoping Report in support of updating to the 1997 Sauvie Island - Multnomah Channel Rural Area Plan).

1. Need for strategies that reduce traffic conflicts between modes on Sauvie Island roads, particularly between bicycles and motorists, but also including farm equipment and pedestrians. There is a strong desire for better accommodations for bicycles and pedestrians. The lack of road shoulders and/or multi-use paths is a common theme.
2. Need for safety improvements for roads, intersections, and rail crossings.
3. Concern regarding the increasing numbers of visitors to Sauvie Island and related issues, such as increased traffic and increased demand on emergency service providers.

See also Chapter 4: Public and Semi-Public Facility which identifies “cumulative impact” issues related to increased tourism and recreational activities on the Island.

Information Summary (from Appendix 6)

The transportation system in the area consists of a series of roads that serve a variety of uses. The area is dominated by agricultural uses and a wildlife refuge, with various water-related uses on and along Multnomah Channel ranging from protected wetlands to marinas. The Sauvie Island Road system is largely served by a main loop made up of a Rural Collector road system. They are Gillihan Rd, Reeder Rd. and Sauvie Island Rd. Rural Collector roads distribute traffic over large areas and generally connect to urban streets or rural arterials. They also provide for necessary truck transport (agriculture, timber or minerals) out of rural areas. All other roads in the Sauvie Island/Multnomah Channel Rural Area are Rural Local roads. Local roads provide access to abutting land uses and are generally low traffic volume and low speed facilities. All road access to Sauvie Island runs across the Sauvie Island Bridge, which crosses Multnomah Channel near the south end of the island.

Access to properties along the Channel mainly comes off US Highway 30 which is an Oregon Department of Transportation (ODOT) facility. These roads are mainly classified as Rural Local or Local Roads and mainly serve the adjacent land uses. These roads include: Wapato Drive, Burlington Drive, Wapato Avenue, and Lower Rocky Point Road. County standards for Rural Collector roadways include two 12 foot travel lanes and two 8-foot paved shoulders. Gillihan Rd, Reeder Rd and Sauvie Island Rd are not currently constructed to the County standards for Rural Collector roads. While right-of-way is owned to accommodate these standards, there are no plans to reconstruct the roadways. Widening the paved surface would require extensive fill to widen the dike to accommodate an additional 16 feet for paved shoulders.

Chapter 5: Transportation

Figure 5.1: Functional Classification of Roadways

Transportation Policy Framework

The following policies are designed to address the issues identified in the beginning of this chapter. Policies that address cumulative impacts are noted with an asterisk (*) and policies that contain the word 'consider' commit the County to propose amendments to the Multnomah County Code (MCC) in coordination with the CAC and the community for consideration at public hearings by the Planning Commission and the County Board of Commissioners.

Policy 5.1

The Multnomah County Bicycle and Pedestrian Advisory Committee should maintain continuous Sauvie Island representation to the extent possible.

Policy 5.2

Identify and implement short- and long- term solutions to safely accommodate bicyclists, pedestrians, and motor vehicles on Sauvie Island including on-road bikeways, separated multi-use paths, and funding options.

Policy 5.3

Oppose placement of new regional roadways in the Sauvie Island/Multnomah Channel Rural Area, should such roadways be contemplated by any regional transportation authority in the future.

Policy 5.4

Consider context sensitive design when reviewing rural roadway standards to determine appropriate paved shoulder widths to preserve the rural character of roads. Shoulder widening should aim to achieve a minimum 3 foot paved width.

Policy 5.5

Coordinate with ODOT Rail and Public Transit Division to promote appropriate safety devices at crossings.

*Policy 5.6

Coordinate with the Oregon Department of Fish and Wildlife (ODFW) and Columbia County to manage and reduce demand on the Sauvie Island transportation system, especially during peak use periods, by making more efficient use of capacity on the system through strategies such as user fees, shuttles, and parking management programs.

Policy 5.7

Promote a transportation system that prioritizes and supports the efficient and safe movement of farm vehicles and equipment.

Policy 5.8

Maintain and improve the transportation system for all modes of travel that reduce conflict and minimize impacts to the natural environment, and reflects the community's rural character while ensuring efficiency and connectivity.

Chapter 5: Transportation

***Policy 5.9**

Implement a range of Transportation Demand Management (TDM) policies encouraging existing businesses and requiring new development (beyond single family residential use and agricultural uses) to help reduce vehicle miles traveled (VMT), maximize use of existing facilities, increase walking, biking and transit use and alleviate congestion on US 30 and county roads caused by seasonal and special event traffic.

Policy 5.10

Work with the Oregon Office of Emergency Management, Multnomah County Emergency Management and Multnomah County rural fire protection district to ensure that the transportation system supports effective responses to emergencies and disasters.

Policy 5.11

Promote effective use of signage designed to educate the public about farm equipment using roadways, wildlife crossings and bicycle and pedestrian safety and additional way finding signage.

Policy 5.12

Coordinate and work with transit agencies and service providers to identify existing transit deficiencies and the improvements necessary to increase access to transit services by potential users.

Policy Tasks

SIMC Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
Equity					
Policy 1.0 Acknowledge the needs of low-income and minority populations in future investments and programs, including an equity analysis consistent with required federal, state and local requirements.		✓			
Agriculture and Agri-Tourism					
*Policy 1.1 Maximize retention of Sauvie Island's agricultural land base for productive farm use.	✓				
*Policy 1.2 Consider standards for limiting the area, location, design, and function of farm stand promotional activities to the extent allowed by law to retain a maximum supply of land in production for farm crops or livestock, to ensure public health and safety, and to minimize impacts on adjacent farming operations, residents, roads, traffic circulation, wildlife and other natural resources.	✓				

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 1.3</p> <p>Consider a tiered review process for farm stand operations on EFU land distinguishing between operations that include promotional activities and those that do not.</p>	✓				
<p>Policy 1.4</p> <p>Consider amending the Multiple Use Agriculture zoning code to include deed restrictions protecting surrounding agricultural practices as a requirement for approval of new and replacement dwellings and additions to existing dwellings.</p>	✓	✓	✓		
<p>*Policy 1.5</p> <p>Consider developing a unified, multi-agency permitting process for review of mass gatherings and other gatherings. Consider more restrictive permitting thresholds for number of visitors, frequency and duration than the maximums authorized by state law.</p>	✓	✓	✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>*Policy 1.6</p> <p>Do not adopt the agri-tourism provisions of ORS chapter 215 due to the island's limited road infrastructure and already high levels of visitation.</p>				✓	
Marinas and Moorages					
<p>*Policy 2.1</p> <p>Multnomah County recognizes the 17 existing marinas in the Multnomah Channel within the area designated in Comprehensive Plan Policy 26 as appropriate for marina development. Existing marinas may be reconfigured within their respective DSL lease areas. No new floating homes will be approved beyond the existing approved number of dwelling units.</p> <p>2.1(a)</p> <p>Significant reconfigurations within existing marinas should only occur through the Community Service and Conditional Use process subject to all applicable County zoning standards.</p>	✓		✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>2.1(b)</p> <p>Coordinate with the National Oceanic and Atmospheric Administration Fisheries Division (NOAA Fisheries) to amend the Willamette River Greenway overlay zone to include objective design standards that protect salmon habitat and fish passage within and along the Multnomah Channel.</p> <p>Coordinate with the Oregon Department of State Lands (DSL) to ensure compliance with the Endangered Species Act (ESA) through its in-water leasing program.</p>					
<p>2.1(c)</p> <p>Consider building, plumbing, electrical and mechanical standards for floating structures.</p>	✓		✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>2.1(d)</p> <p>As directed by Portland's Bureau of Environmental Services and/or Oregon's Department of Environmental Quality, marina owners must provide for safe and easy collection and disposal of sewage from marine uses in Multnomah Channel.</p> <p>(1) Require marinas with floating structures to meet state standards for sewage collection and disposal similar to those standards that apply to dwellings on land.</p> <p>(2) Boat slips serving boats with onboard cooking and/or sanitation facilities must be provided with an on-site mechanism for disposal of sewage, either through connections at each slip or through the availability of on-site alternative pump out facilities which are reasonably safe from accidental spillage.</p>	✓		✓		
<p>Policy 2.2</p> <p>Maintain a current inventory of all marinas and moorages. Include all dwellings, boat slips, floating structures, live-aboards and supporting infrastructure in the inventory.</p>		✓			

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 2.3</p> <p>Review consistency of definitions of floating home, houseboats, boathouses, live-aboards, combos, etc. used by agencies such as the Multnomah County Assessor, the City of Portland and the State when amending the Zoning Ordinance.</p>	✓		✓		
<p>Policy 2.4</p> <p>Allow live-aboards to be used as full time residences within a marina and count the live-aboard slip in the total number of residences approved for the marina. This option requires Community Service (CS) approval and requires that boats meet health, safety, and environmental standards (i.e. electrical, water and sanitation) for occupied boats docked in a marina.</p>	✓		✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 2.5</p> <p>Consider standards to allow temporary use of live-aboard boats within marinas. This option requires that boats meet health, safety, and environmental standards (i.e. electrical, water and sanitation) for occupied boats docked in a marina.</p>	✓		✓		
<p>Policy 2.6</p> <p>Amend Comprehensive Plan Policy 26 to be consistent with policy 2.1.</p>	✓				
Natural and Cultural Resources					
<p>Policy 3.1</p> <p>Collaborate and partner with private, public and non-profit organizations and tribes to address natural resource issues including but not limited to hydrology, climate change, changes in regional geography, wildlife and habitat conservation, restoration enhancement, educational programs and inventory of natural systems.</p>			✓		
<p>Policy 3.2</p> <p>Consider extending the Wildlife Habitat tax deferral to MUA-20 lands, and community-based restoration projects) that complement Multnomah County's Goal 5 (Natural and Cultural Resources) and Goal 15 (Willamette River Greenway) regulatory programs.</p>	✓	✓	✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>*Policy 3.3</p> <p>Coordinate with federal and state agencies, including National Oceanic and Atmospheric Administration Fisheries Division (NOAA Fisheries) in considering development of design standards that protect salmon habitat and fish passage within, and along the Multnomah Channel and tributaries and ensure compliance with the Endangered Species Act (ESA).</p>	✓		✓		
<p>*Policy 3.4</p> <p>Update the surface water resources inventory, and associated riparian areas, and apply appropriate protections in compliance with Goal 5 requirements (based on an evaluation of economic, social, environmental and energy (ESEE) consequences).</p>	✓		✓		
<p>Policy 3.5</p> <p>Consider exemptions and process efficiencies to provide and encourage fish and wildlife habitat restoration and enhancement projects on public and private lands conducted by natural resource public agencies such as Metro, Multnomah Soil and Water Conservation Districts and Oregon Department of Fish and Wildlife.</p>	✓		✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 3.6</p> <p>Multnomah County should work collaboratively with the Sauvie Island Drainage Improvement Company, state and federal agencies, and non-profit organizations to maintain the drainage and flood-control functions provided by the Company while restoring natural systems where appropriate.</p>			✓		
<p>Policy 3.7</p> <p>Consider a “dark sky” ordinance for the planning area and work with the City of Portland, Port of Portland, and other adjacent jurisdictions and agencies towards reducing light pollution from sources beyond the plan area.</p>	✓		✓		
<p>Policy 3.8</p> <p>Support protection of cultural areas and archaeological resources and consider a process that includes notification protocols and standards to evaluate comments received from tribes and the Oregon State Historic Preservation Office.</p>	✓		✓		
<p>Policy 3.9</p> <p>Support the inventory, recovery and protection of archaeological and cultural resources, and coordination with affected agencies during the land use process.</p>			✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 3.10</p> <p>Consider standards to address comments received from SHPO and Native American Groups and support efforts to report the discovery of cultural resources to SHPO and the Native American groups.</p>	✓		✓		
<p>Policy 3.11</p> <p>Encourage proposed development on areas of cultural significance to evaluate alternative sites or designs that reduce or eliminate impacts to the resource.</p>			✓		
<p>Policy 3.12</p> <p>Recognize the heritage value of natural resources for Native American groups and encourage protection and restoration of historic wetlands, riparian areas, water bodies, and oak uplands.</p> <p>Encourage and support efforts for natural resource restoration and historic activities such as plant harvesting for heritage value.</p>			✓		
<p>Policy 3.13</p> <p>Continue to explore and encourage opportunities to conduct selected dredging to increase depth, flows, flushing, and circulation action in Sturgeon Lake in coordination with partner agencies and organizations.</p>			✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 3.14</p> <p>The Multnomah County Health Department Vector Control staff is encouraged to coordinate with Oregon Department of Fish and Wildlife, using that agency's map of sensitive areas and their Vector Control Guidance for Sensitive Areas to identify important habitat for sensitive species like red-legged frogs and painted turtles where an altered protocol should be used.</p> <p>The county's vector control staff are encouraged to act as a resource in efforts to educate and collaborate with landowners about natural means of mosquito control.</p>			✓		
<p>Policy 3.15</p> <p>Recommend that any fill generated as a result of dredging activities be located on Sauvie Island only under the following conditions:</p> <p>(a) To assist in flood control</p> <p>(b) Not on designated wetlands</p> <p>(c) Not on high value farmland unless placement of such fill improves a farm's soils or productivity</p> <p>(d) In areas where it will not negatively impact wildlife habitat.</p>	✓				

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 3.16</p> <p>Review internal protocols related to road and right-of-way maintenance, including roadside hedgerow trimming and weed eradication. Work with the West Multnomah Soil & Water Conservation District, ODFW and the Sauvie Island Habitat Partnership to protect wildlife, manage invasive plant species, to ensure that habitat and water resource restoration projects are coordinated with county road maintenance and drainage control programs.</p> <p>Ensure that non-profit organizations and property owners are aware of county programs that may limit wildlife habitat restoration projects, and that road county staff are aware of existing and completed habitat restoration projects when they conduct their operations.</p> <p>To implement this policy, the County Road Maintenance program will review the following recommendations:</p> <p>(a) Except in emergency situations, County road mowing should be done between August 15 and March 15 to minimize impact to nesting birds, and workers should avoid mowing at identified turtle, frog and salamander crossings during nesting season (May and September).</p>			✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>(b) Culverts under county roads should be surveyed, then repaired and replaced as needed to limit barriers to fish and wildlife passage.</p> <p>(c) County staff should work with ODFW and the Sauvie Island Habitat Partnership to identify and mitigate in areas where concentrations of small wildlife cross county roads.</p> <p>(d) Mowing equipment should be regularly cleaned so that seeds of invasive plants are not spread into areas where they have not yet been introduced.</p> <p>(e) County staff should confer with the West Multnomah Soil & Water Conservation District on best management practices before removing invasive weeds along road right-of-way.</p> <p>(f) County staff should be trained to recognize invasive and desirable native plant species; Multnomah County should prioritize plant species for control.</p> <p>(g) County staff should inform property owners of the existing Owner Vegetation Maintenance Agreement, which allows abutting property owners to maintain right-of-way vegetation.</p>			✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
Public and Semi-Public Facilities					
<p>Policy 4.1</p> <p>Cooperate with state and local agencies to address drainage, flood control, and roadway functions of existing levees while restoring natural systems where appropriate.</p> <p>Provide notice to the Drainage Company of any proposed code amendment or development on lands on and/or adjacent to Drainage Company infrastructure.</p>		✓	✓		✓
<p>Policy 4.2</p> <p>Continue to coordinate with Metro to ensure compliance with Rural Reserve designations, implementation of Metro's Greenspaces Master Plan and planning for Howell Park. In particular, work with Metro to:</p> <p>(a) Ensure activities will complement natural and environmental resources of local and regional significance; and</p> <p>(b) Ensure that Howell Territorial Park uses and improvements maintain harmony with the rural character of the plan area as well as natural and cultural resources.</p>			✓		

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 4.3</p> <p>Support only those recreational activities within the rural plan area that are complimentary to and do not negatively impact natural and environmental resources on Sauvie Island and along the Multnomah Channel and its tributaries that are identified in Goal 5 and in the Metro Greenspaces Master Plan and lands approved in Metro's Acquisition Refinement Plan.</p>			✓		
Transportation					
<p>Policy 5.1</p> <p>The Multnomah County Bicycle and Pedestrian Advisory Committee should maintain continuous Sauvie Island representation to the extent possible.</p>		✓			
<p>Policy 5.2</p> <p>Identify and implement short- and long- term solutions to safely accommodate bicyclists, pedestrians, and motor vehicles on Sauvie Island including on-road bikeways, separated multi-use paths, and funding options.</p>		✓	✓		✓

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 5.3</p> <p>Oppose placement of new regional roadways in the Sauvie Island/Multnomah Channel Rural Area, should such roadways be contemplated by any regional transportation authority in the future.</p>				✓	
<p>Policy 5.4</p> <p>Consider context sensitive design when reviewing rural roadway standards to determine appropriate paved shoulder widths to preserve the rural character of roads. Shoulder widening should aim to achieve a minimum 3 foot paved width.</p>		✓	✓		✓
<p>Policy 5.5</p> <p>Coordinate with ODOT Rail and Public Transit Division to promote appropriate safety devices at crossings.</p>	✓	✓	✓		✓
<p>*Policy 5.6</p> <p>Coordinate with the Oregon Department of Fish and Wildlife (ODFW) and Columbia County to manage and reduce demand on the Sauvie Island transportation system, especially during peak use periods, by making more efficient use of capacity on the system through strategies such as user fees, shuttles, and parking management programs.</p>		✓	✓		✓

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 5.7</p> <p>Promote a transportation system that prioritizes and supports the efficient and safe movement of farm vehicles and equipment.</p>					✓
<p>Policy 5.8</p> <p>Maintain and improve the transportation system for all modes of travel that reduce conflict and minimize impacts to the natural environment, and reflects the community's rural character while ensuring efficiency and connectivity.</p>		✓	✓		✓
<p>*Policy 5.9</p> <p>Implement a range of Transportation Demand Management (TDM) policies encouraging existing businesses and requiring new development (beyond single family residential use and agricultural uses) to help reduce vehicle miles traveled (VMT), maximize use of existing facilities, increase walking, biking and transit use and alleviate congestion on US 30 and county roads caused by seasonal and special event traffic.</p>	✓	✓	✓		✓

Chapter 6: Policy Tasks

Policy	PC Work Program	County Process - Operation Improvement	Agency or inter-departmental Coordination	Legislative Tracking	TSP
<p>Policy 5.10</p> <p>Work with the Oregon Office of Emergency Management, Multnomah County Emergency Management and Multnomah County rural fire protection district to ensure that the transportation system supports effective responses to emergencies and disasters.</p>		✓	✓		✓
<p>Policy 5.11</p> <p>Promote effective use of signage designed to educate the public about farm equipment using roadways, wildlife crossings and bicycle and pedestrian safety and additional way finding signage.</p>		✓	✓		✓
<p>Policy 5.12</p> <p>Coordinate and work with transit agencies and service providers to identify existing transit deficiencies and the improvements necessary to increase access to transit services by potential users.</p>		✓	✓		✓