

Planning for a healthy, vibrant neighborhood community

JWN PlanJam Workshop #1

Presented by the Jefferson Westside Neighbors
jwneugene.org

More information on the Web at: jwneugene.org/infillstds

Welcome!

- Your workshop coordinators are:
 - Rene Kane, JWN Chair
renekane@comcast.net
 - Paul Conte, former JWN Co-chair
pconte@picante-soft-com
- Please complete registration card
- Facilities
- Cell phones on “stun”, please.
- This workshop is for JWN members.
 - Residents, property owners, business principals
 - Guests are welcome as observers
- Before you leave, please complete evaluation form

Agenda

- 8:30 a.m. – Registration
- 8:45 a.m. – Welcome; introduction to the workshop
- 9:00 a.m. – Background of infill compatibility standards issues and process
- 9:15 a.m. – Description of the JWN “heritage” area that is the focus of the first set of standards
- 9:30 a.m. – Assessment of “neighborhood character”
- 10:00 a.m. – BREAK
- 10:15 a.m. – Assessment of negative impacts from incompatible infill
- 11:00 a.m. – Identifying critical areas for infill compatibility standards
- 11:40 a.m. – Charting what comes next
- 11:50 a.m. – Workshop evaluation
- 12:00 Noon – End of workshop

Why Infill Compatibility Standards?

We have a serious problem with incompatible infill that is degrading and destabilizing areas of the Jefferson and Westside neighborhoods.

What is the solution?

- Infill Compatibility Standards (ICS) in a nutshell
 - Land use code amendments that “prevent negative impacts, and promote positive impacts, of residential infill development on neighborhoods.”
 - *From ICS Task Team Charter*
 - The ICS Task Team’s Project Goals Statement

Create and adopt land use code standards and processes that

- (a) Prevent residential infill that would significantly threaten or diminish the stability, quality, positive character, livability or natural resources of residential neighborhoods; and*
- (b) Encourage residential infill that would enhance the stability, quality, positive character, livability or natural resources of residential neighborhoods; and*
- (c) So long as the goal stated in (a) is met, allow for increased density, a variety of housing types, affordable housing, and mixed-use development; and*
- (d) Improve the appearance of buildings and landscapes.*

What is being done?

- City Council initiated two major projects and established two “task teams”
 - Infill Compatibility Standards (ICS) Task Team
 - Recommend standards to protect neighborhoods against negative impacts of incompatible infill
 - Opportunity Siting (OS) Task Team
 - Recommend process and incentives to promote well-designed, higher-density development on suitable sites that will enhance surrounding residential neighborhoods.
- JWN membership has endorsed both projects and JWN members have been actively participating
 - JWN representatives on ICS Task Team and its committees
 - JWN worked with OS Task Team to conduct two OS workshops in summer 2008

How ICS and OS relate

Protect
Neighborhoods

**Infill
Compatibility
Standards**

Create Properly-Sited,
Well-Designed
Higher Density Housing

**Opportunity
Siting**

Residential neighborhoods that are:

**Attractive
Vibrant
Sustainable
Diverse
Compact**

Prior work & resources

- Westside Neighborhood Plan (1987)
- Jefferson/Far West Refinement Plan (1983)
- Chambers Reconsidered project (2005)
 - City Web site & documents
 - Chambers Families for Healthy Neighborhoods (CAFHN) Web site
 - "Neighbors' Report"
- "Promoting Compatible Development in a Mature Neighborhood"
- "Downtown Area Housing Policy Analysis"

Eugene's first "infill"

Recent infill on same block

Planned schedule

- Summer '08 – ICS supports JWN concept of “overlay zone” to implement infill standards applicable to “heritage” area zone R-2
- Oct. '08 – JWN board directs Chair to implement JWN process
– JWN newsletter provides info on infill and PlanJam
- Nov. 22 '08 – PlanJam Workshop #1**
- Nov.-Dec. '08 – Survey #1 on neighborhood character, negative impacts, stds. areas
- Dec. '08 – JWN board approves preliminary proposal for standards
- Jan. '09 – JWN newsletter provides recap of Workshop #1 and preliminary proposal
- Jan. 13 '09 – JWN general meeting, recap WS #1 and prelim. proposal
- Jan. 14-20 '09 – Survey #2 on preliminary proposal
- Jan. 24 '09 – PlanJam Workshop #2 on proposed standards
- Jan. 27 '09 – JWN board approves recommendation for standards
- Feb. 10 '09 – JWN general meeting vote on recommendation
- Feb. '09 – ICS “Multi-Dwelling Infill” committee recommends approval
- Mar. '09 – ICS Task Team recommends approval
- May. '09 – Planning Commission recommends approval
- July '09 – City Council adopts recommended code amendments**

The “R-2 Heritage” area

- Two large sections of Westside and Jefferson
- Pre- and post-war development
 - Predominantly single-family, small duplexes and secondary dwellings
- R-2 zone originally meant “two dwellings”
 - Most lots had one or two dwellings
 - By early 1980's, R-2 allowed apartments, but maximum density meant most lots still allowed only 1 or 2 dwellings
 - R-2 now allows two or three times as many dwellings
 - Common 60'x160' lot allows up to 9 dwellings
 - Buildings can be 40' high (and higher) and only 5' from adjacent property line

Tentative R-2 Heritage area

Why this area?

- Highly threatened section of Westside and Jefferson
 - Similar areas west of Polk (in Westside) and east of fairgrounds (in Jefferson) have protective zoning (SC and R-1)
- Effectively, this area was “stealth” re-zoned from single-family/duplex to high-density redevelopment
- Large body of relevant work already done during “Chambers Revisited” project.
- Volunteers who live in this area have been active
- After this area is protected, will look at other areas if there's resident support

Foundations for Infill Compatibility Standards

NEIGHBORHOOD CHARACTER & INFILL IMPACTS

Steps to create standards

Modest, semi-private backyards

Neighborhood
Character

Steps to create standards

Modest, semi-private backyards

Neighborhood
Character

Use to
understand
impacts

Negative
Impacts

- Loss of privacy
- Crowding

Steps to create standards

Modest, semi-private backyards

**Neighborhood
Character**

Use to determine what is
“compatible” & should
be promoted

For structures in rear of lot:

- Maximum height
- Minimum setbacks

**Areas for infill
standards**

Use to
understand
impacts

Use to determine
what to prevent

**Negative
Impacts**

- Loss of privacy
- Crowding

Steps to create standards

Modest, semi-private backyards

**Neighborhood
Character**

Use to determine what is
“compatible” & should
be promoted

Use to
understand
impacts

**Negative
Impacts**

- Loss of privacy
- Crowding

Use to determine
what to prevent

For structures in rear of lot:

- Maximum height
- Minimum setbacks

**Areas for infill
standards**

Use to
scope and
prioritize
work

**Development
standards in code**

For structures further than
60' from front lot line:

- Max height = 18 feet
- Min setback = 5' up to 8',
then 1' more for each 1' in
additional height

Now for the fun! ...

- Establishing effective infill compatibility standards requires a shared, objective understanding of:
 - Essential positive elements of the neighborhood character (standards should promote these characteristics)
 - Significant negative impacts of incompatible development (standards should prevent these impacts)

This understanding provides a foundation for community support.

- Objective for next two segments of the workshop:
 - Engage participants in understanding and further work on these two assessments

... and work!

- Establishing effective infill compatibility standards requires a shared, objective understanding of:
 - Essential positive elements of the neighborhood character (standards should promote these characteristics)
 - Significant negative impacts of incompatible development (standards should prevent these impacts)

This understanding provides a foundation for community support.

- Objective for next two segments of the workshop:
 - Engage participants in understanding and further work on these two assessments

Assessing neighborhood character and infill impacts

- Goal

- Develop a shared understanding of neighborhood character and potential negative impacts from incompatible infill.
 - List of key elements of neighborhood character
 - List with descriptions of potential negative impacts
 - Record opinions on importance, prevalence, local examples, and other observations

- How used

- To help create infill standards that promote positive neighborhood characteristics and prevent significant negative impacts.

Introduction to neighborhood character

- Looking to identify the essential, positive, characteristics that make define and distinguish this area of the JWN.
- Both qualitative and quantitative.
- Includes both natural and built environment.
- As a starting point, the most fundamental characteristic of a neighborhood is usually its geography and pattern of streets, alleys, and lots.
 - Both Westside and Jefferson are flat, grid-patterned neighborhoods.

Neighborhood character

- A dynamic, living environment that includes:
 - Residents and visitors
 - Houses and other structures
 - Streets, alleys and sidewalks
 - Cars and bicycles
 - Trees, gardens, lawns, and other plants
 - Domestic and wild animals
 - And more ...

-- *Neighbors' Report*

Neighborhood character

- “Predominantly single-family nature, older homes, tree-lined streets, and mature vegetation ...”
-- *Westside Neighborhood Plan*
- “Primarily single-family residential structures built between 1920 and 1950... the average parcel size is 8,276 square feet ...”
-- *Jefferson/Far West Refinement Plan*
- *Long-term residents committed to neighborhood*
- *Grid-pattern streets, alleys, and lots*
- *Ample & varied vegetation, tree canopy, wildlife*
- *Semi-private backyards, gardens*
- *Oriented to pedestrians, not cars*
- Many more elements to consider ... ([See handout](#))

What are “infill impacts”?

- Examples of negative impacts from incompatible infill
 - Views into adjacent backyard intrude on privacy
- Parking or excessive driveway surface in front of structure (i.e., between structure and street)

Introduction to infill impacts

- Impacts may be:
 - Functional (e.g., noise, reduced rear-yard privacy)
 - Aesthetic (e.g., roof shape)
 - Combination (e.g., garage location, front porches)
- Impacts should be as concrete as possible
- Impacts can affect different scopes
 - Immediately adjacent properties and residents
 - Residents on the same block or across the street
 - Residents who use nearby street(s) , alley(s), and sidewalks
 - Residents in a larger section of the neighborhood
- Impacts can be dependent on the scale of development
 - E.g., Number of dwellings, number of bedrooms, parking spaces.

Introduction to infill impacts

- Impacts can be dependent on the cumulative effects of similar developments
 - E.g., Traffic load, permeable surfaces, greenscape, etc.
 - E.g., A few “alley-access” dwellings on a single block may be OK, but too many can create significant negative traffic impacts.
 - Built-out neighborhood’s have a limited “carrying capacity.” Exceeding the “carrying capacity” can destabilize an area.
- Location and context is important:
 - “Interior” to the residential neighborhood; i.e., development within built-out area of existing residences
 - Outside the “edges” of the established residential area and “transition zones” may provide different opportunities than interior areas
 - Type of streets (alleys, low-volume interior, busy residential, non-residential thoroughfares, etc.) can change nature of impacts
 - Existing adjacent and nearby development creates comparative context and/or cumulative effects
 - Different areas of lots (front and rear) may be impacted
- Many more elements to consider ... ([See handout](#) and [examples](#))

Introduction to areas of infill compatibility standards

- Provides a way to organize and prioritize work on standards.
- Typically important areas
 - Lot configuration
 - Dwellings per lot
 - Mass and scale
 - Placement of structures (and lot coverage)
 - Form of structures (e.g., attached/detached, roof shape)
 - Specific conditions (alley development, small lots)
- This step identifies the areas to address and objectives for standards within each area.
- More areas to consider ... ([See handout](#))

Next steps

- Summer '08 – ICS supports JWN concept of “overlay zone” to implement infill standards applicable to “heritage” area zone R-2
- Oct. '08 – JWN board directs Chair to implement JWN process
 - JWN newsletter provides info on infill and PlanJam
- TODAY** – PlanJam Workshop #1
- Nov.-Dec. '08 – Survey #1 on neighborhood character, negative impacts, stds. areas
- Dec. '08 – JWN board approves preliminary proposal for standards
- Jan. '09 – JWN newsletter provides recap of Workshop #1 and preliminary proposal
- Jan. 13 '09 – JWN general meeting, recap WS #1 and prelim. proposal
- Jan. 13-20 '09 – Survey #2 on preliminary proposal
- Jan. 24 '09 – PlanJam Workshop #2 on proposed standards
- Jan. 27 '09 – JWN board approves recommendation for standards
- Feb. 10 '09 – JWN general meeting vote on recommendation
- Feb. '09 – ICS “Multi-Dwelling Infill” committee recommends approval
- Mar. '09 – ICS Task Team recommends approval
- May. '09 – Planning Commission recommends approval
- July '09** – **City Council adopts recommended code amendments**

Workshop evaluation

- Did you get enough information to participate effectively?
 - What information was useful?
 - What information was missing?
- Were the group discussions an effective way to accomplish the goals?
 - Did you have enough time?
 - How well did the discussions address the goals?
 - Complaints or suggestions?
- Do you feel you have an adequate foundation for the next workshop on a recommendation for infill standards?
 - What more do you need to be able to help define site selection and project approval criteria?

A parting thought ...

"All neighborhoods change over time. Older houses will be updated and new ones constructed. The new is never exactly the same as the old; nevertheless, the patterns that make these older neighborhoods unique can be sustained.

As a matter of civic responsibility, the city and its citizens should recognize the most coherent of these neighborhoods as cultural and physical artifacts and promote the understanding and preservation of them."

– Chambers Reconsidered project team

Thank you & stay tuned!

JWN Web site: jwneugene.org