
[image: image1.jpg]R N | =
_COUNTY
A TIREG O P,

LAND MANAGEMENT DIVISION
 LAND USE APPLICATION - DIRECTOR
 Greenway Development Permit

 pUBLIC WORKS DEPARTMENT 3050 N. delta hwy , EUGENE OR 97408 Planning: 682-3577
For Office Use Only: FILE #

 FEE:

Applicant (print name):___

Mailing address: ___

Phone: __________________________________ Email: __

Applicant Signature: __

Agent (print name):___

Mailing address: ___

Phone: __________________________________ Email: __

Agent Signature: ___

Land Owner (print name):___

Mailing address: ___

Phone: __________________________________ Email: __

Land Owner Signature: ___

LOCATION

__

Township

Range

Section

Taxlot(s)

__

Site address

Proposal: A request for Director Approval of a Willamette River Greenway Development Permit pursuant to Lane Code 16.254.

Version 1/2013
Riparian Declaration. A Riparian Declaration is required prior to submittal of this Greenway Development Permit. The declaration will allow Planning staff to visit the site and identify the location of the ordinary high waterline.
What is the PA# of the Riparian Declaration? __
SITE PLAN. A site plan must be included. It must be the same site plan that was used in the Riparian Declaration.
ZONING:

ACREAGE:

APPROVAL CRITERIA

Lane Code 16.254(4) Greenway Development Permit Approval. A decision to approve a Greenway Development Permit shall require findings that the proposed intensification, change of use or development conforms to the following criteria, and setback requirements:

(a) Criteria.

(i) The development protects or enhances the existing vegetative fringe between the activity and the river. Where such protective action is shown to be impractical under the circumstances, the maximum landscaped area or open space shall be provided between the activity and the river and the development provides for the reestablishment of vegetative cover where it will be significantly removed during the process of land development.

(ii) Public access to and along the river either is not necessary or the necessary access will be provided by appropriate legal means.

(iii) Preserve and maintain land inventoried as "agriculture" in the adopted Willamette River Greenway Plan for farm use, as provided for in Goal 3 and minimize interference with the long-term capacity of lands for farm use.

(iv) Protect, conserve or preserve significant scenic areas, viewpoints and vistas.

(v) Harvest timber in a manner that wildlife habitat, riparian and other significant vegetation and the natural scenic qualities of the Greenway will be preserved, conserved or restored and otherwise result in only the partial harvest of timber beyond the vegetative fringe.

(vi) Minimize vandalism and trespass.

(vii) Locate development away from the river to the greatest possible degree.

(viii) Protect significant fish, wildlife habitat and natural areas.

Explain how your proposal complies with (i)–(viii). Attach additional pages if necessary.
__

__

__

__

__

(ix) Is compatible with the Willamette River Greenway based upon the following considerations:

(aa) A development which is a mining or a mineral extraction and/or processing operation must include mining or extraction and/or processing methods which are designed to minimize adverse effects upon water quality, fish and wildlife, vegetation, bank stabilization, stream flow, visual quality, noise, safety and to guarantee necessary reclamation.

(bb) Protection, preservation, rehabilitation, reconstruction or restoration of significant historic and archeological resources.

(cc) Preserve areas of annual flooding, floodplains and wetlands.

(dd) Protection, conservation or preservation of areas along the alluvial bottomlands and lands with severe soil limitations from intensive development.

(ee) Consideration of the impacts from consumptive uses of water (i.e., domestic, agriculture, industrial) and non-consumptive uses (i.e., recreation and natural resources) in efforts of maintaining sufficient flows to support water users.

(ff) Sustenance and enhancement of water quality by managing or controlling sources of water pollution from uses, such as domestic and industrial wastes, agricultural and timber runoff, septic tank seepage, gravel operations and other intermittent sources.

(gg) Maintenance and sustenance of natural riparian vegetation found upon the lower alluvial bottomlands and upper terraces bordering the river for the following reasons: provide habitat, food and shade for wildlife; protect natural areas; anchor river bank soils and protect agricultural land from seasonal erosion; ensure scenic quality and screening of uses from the river; control trespass; and to control pollution sources to the river.

(hh) Protection from erosion.

(ii) Protection and conservation of lands designated as aggregate resources within the adopted Willamette Greenway Plan.

Explain how your proposal complies with (aa)–(ii). Attach additional pages if necessary.
__

__

__

__

(b) Setback Requirement; Exceptions. New intensifications, developments and changes of use shall be set back 100 feet from ordinary high waterline of the river, except for a water related or water dependent use.

How far will you encroach into the 100’ setback? __
Total area of structure(s) within the 100” setback: __
(7) Additional Notice. Immediate notice of an application shall be given the State Department of Transportation by certified mail, return receipt requested, and provision shall be made to provide notice to any individual or group requesting notice in writing. Notice of the action taken by Lane County on an application shall be furnished by regular mail to the State Department of Transportation.
Upon receipt of this application, notice will be sent by LMD.
DEFINITIONS

For a complete list of definitions, refer to LC 16.090; LC 16.254(2) and the Goal adopted by the Oregon Land Conservation and Development Commission.
Ordinary High Water. The high water level is defined as that high level of a river which is attained during mean annual flood. It does not include levels attained during exceptional or catastrophic floods. It is often identifiable by physical characteristics such as a clear natural line impressed on the bank, shelving, changes in character in the soil, destruction or absence of vegetation not adapted for life in saturated soils or the presence of flotsam and debris. In the absence of identifying physical characteristics, ordinary high water may be determined by Step backwater analysis upon a two-year frequency flood as determined by the U. S. Army Corps of Engineers.

Water Dependent Use. A use or activity which can be carried out only on, in or adjacent to water areas because the use requires access to the water body for waterborne transportation, recreation, energy production or source of water.

Water Related Use. Uses which are not directly dependent upon access to a water body, but which provide goods or services that are directly associated with water dependent land or waterway use, and which, if not located adjacent to water, would result in public loss of quality in the goods or services offered. Except as necessary for water dependent or water related uses or facilities, residences, parking lots, spoil or dump sites, roads and highways, restaurants, businesses, factories and trailer parks are not generally considered dependent on or related to water location needs.

Change of Use. Making a different use of the land or water than that which existed on December 5, 1975. It includes a change which requires construction, alterations of the land, water or other areas outside of existing buildings or structures and which substantially alters or affects the land or water. It does not include a change of use of a building or other structure which does not substantially alter or affect the land or water upon which it is situated. Change of use shall not include the completion of a structure for which a valid permit has been issued as of December 5, 1975. The sale of property is not in itself considered to be a change of use. An existing open storage area shall be considered to be the same as a building. Landscaping, construction of driveways, modifications of existing structures or the construction or placement of such subsidiary structures or facilities as are usual and necessary to the use and enjoyment of existing improvements shall not be considered a change of use for the purposes of this section.

Intensification. Any additions which increase or expand the area or amount of an existing use or the level of activity. Remodeling of the exterior of a structure is an intensification when it will substantially alter the appearance of the structure. Intensification shall not include the completion of a structure for which a valid permit was issued as of December 5, 1975.

Develop. To construct or alter a structure, to conduct a mining operation, to make a physical change in the use or appearance of land, to divide land into parcels or to create or terminate rights of access.

Date Received:

�

