

URBANIZATION*

The Newport urban area includes lands within the city limits. It becomes necessary, however, to identify lands outside those limits that will become available for future growth. With that in mind, the City of Newport and Lincoln County have agreed upon a site specific boundary that limits city growth until the year 2031.

The urban growth boundary (UGB) delineates where annexations and the extension of city services will occur. Converting those county lands within the UGB requires coordination between the county, the property owners, and the city. This section provides the framework and the policies for those conversions and service extensions. The decision makers can also use this section as a guide for implementation of the urbanizing process.

The city and county made the policies of this section as part of a coordinated effort. Involved in the process were the governing bodies and planning commissions of both jurisdictions. The Citizen's Advisory Committee, concerned citizens, and other affected agencies also participated in the process.

Newport Urban Growth Areas:

Land forms are the most important single determinant of the directions in which Newport can grow. Newport is bounded on the west by the Pacific Ocean and on the east by the foothills of the Coast Range. In addition, the city is divided by Yaquina Bay. The only suitable topography for utility service and lower cost urban development is along the narrow coastal plain. Some development has occurred in the surrounding foothills and along the Yaquina River and creek valleys, but this is generally rural development of low density without urban utilities. The following inventory describes areas evaluated as to their suitability to accommodate expected growth.

A. Agate Beach Area (North Newport/390 Acres):

Inventory. This study area consists of both urbanized and undeveloped land (see map on page 283). Of the 390 acres available for residential development, 225 lie within the unincorporated area of the UGB, and 165 acres are within Newport's city limits. (The urbanized area contains approximately 60 acres.)

The urbanized area was platted in the 1930's, with growth occurring gradually since that time. The area is primarily residential and has a mixture of houses, mobile homes, trailers, and some limited commercial uses along U.S. Highway 101. The area was previously served by the Agate Beach Water System, which frequently failed to meet federal water quality standards and had inadequate line size and pressure to serve existing customers and projected growth. The City of Newport rebuilt the water system and installed a sewer system at the cost of approximately \$1.4 million.

The unincorporated portions of this study area have been included in Newport's UGB

to help meet anticipated need for residential land. The land is relatively level, water services and road access are immediately adjacent, and sewer is available. The area has been urbanized to a degree already and is suitable for continued residential development. Much of this area has been platted into 5,000 square foot lots, which are both suitable for mobile home placement and "buildable" as sewer is extended.

Analysis. Because most of this area has been previously platted into 50 x 100 foot lots, land costs can be expected to be lower than in newly platted areas of the city. Many mobile homes and trailers currently exist in this area, and smaller lots are appropriate for mobile homes.

Finding. This area is suitable for continued residential development and is designated residential. In addition, because of the smaller lot sizes and the existence of many mobile homes in the area, a mobile home overlay zone is desirable and compatible with existing uses. Areas of larger acreage on both the east and west side are suitable for high density residential use with the mobile home overlay so that new mobile home parks may be built in the area as outright uses, as well as allowing apartments. Existing commercial development along U.S. Highway 101 should be allowed to remain.

B. Agate Beach Golf Course and Little Creek Drainage Area (North Newport/93 acres):

Inventory. This area lies south and east of the golf course, west of the west line of Section 33, and east of Highway 101, all of which is within the city limits (see map on page 283). The area is generally undeveloped, and it slopes steeply toward Little Creek.

The area has been planned to be served by city water and sewer and a major new road. It is zoned for low and high density residential development.

Analysis. Because of the steep slopes, this is the type of area where a planned development is often appropriate. It borders a mobile home park to the south and is geographically well separated from other areas of conventional housing; therefore, mixed residential development can be considered for the property with little possible conflict.

Finding. Because of the topography, either low density residential development with a planned development overlay or high density residential development would be appropriate designations. However, the former would insure more open space in the long range.

C. West Big Creek Drainage Area (North Newport/40 acres):

Inventory. This area lies south of the Pacific Beach Club, east of U.S. Highway 101, and west of Lakewood Hills (see map on page 283). It has not yet been developed.

Analysis. Much of the area is in a flood plain. However, it has been studied for a planned development and is suitable for high density residential use.

Finding. High density residential will be the designation for this property. The land

may be suitable for a planned unit development.

D. East Big Creek Drainage Area (City Reservoir):

Inventory. This area drains into the city reservoir, and the city owns the majority of the land (see map on page 283). There are several smaller private parcels with houses and livestock.

Finding. This area could eventually be used as a large city park or residential area once the reservoir is no longer used for the city water supply. During the planning period, this area should be protected from further residential development.

That land which is not needed for public park land shall be considered for return to the private sector for housing.

E. Jeffries Creek Drainage Area (Northeast Newport/220 Acres):

Inventory. This area is south of the city reservoir, north of Old Highway 20, east of Harney Street, and west of the eastern half of Section 4 (see map on page 283). This area contains the Terrace Heights, Virginia Additions, Kewanee Addition, and the Beaver State Land property. There is very little development in the area as yet. Fifty-five acres lie within Newport's city limits.

Analysis. Platted around the turn of the century, this area has long been planned for low density residential development. Little has occurred so far due to more accessible development closer to Newport. This is no longer the case, and this land is now needed for housing.

Finding. This area has steep slopes, no existing utilities as yet, and will be expensive to develop. However, much of the property will have ocean or bay view. The area is appropriate for low density development.

F. Harbor Heights Area (Southeast Newport/267 Acres):

Inventory. This study area lies east of Harbor Heights to the urban growth boundary and north of Bay Road to the urban growth boundary (see map on page 283). Of its 267 acres, approximately 44 are within Newport's city limits.

Analysis. This is an area where lot sizes might well be raised to a higher minimum to encourage the maintenance of the vegetation that helps stabilize the entire area. This would be a high cost housing area with very low density development.

Finding. The area is steep with some slide potential. Dotted with residential uses, the area commands a view of the bay and is in heavy demand. A low density residential designation is appropriate for this area.

G. Idaho Point Area (South Beach/120 Acres):

Inventory. This area stretches from South Bay Street to the Idaho Point Marina and from S.E. 32nd Street south to the forest lands (see map on page 283).

Analysis. The existing water system is inadequate and is being replaced, along with city sewer. Some of the area is in demand for its bay view, and much of the land could be developed for medium to high cost housing. The topography varies from flat to steeply sloping, with most in the in between category; therefore, development costs will vary.

Finding. The topography in the area varies from flat to steeply sloping, with most of it moderately sloping. The existing water system is inadequate and sewer is not yet available. Some low density residential uses currently exist, and the area has been planned for a mix of low and high density residential.

H. South Beach (South of Newport/560 Acres):

Inventory. The area extends from S.E. 32nd Street to the southern boundary of the Newport Municipal Airport and from the southerly extension of Bay Street to U.S. Highway 101 (see map on page 283).

Analysis. The area has long been planned for urban development and is currently coming along in that manner. Newport has planned for many years to encourage industrial development in South Beach.

Finding. It is the only area for which the city has planned industrial development that would allow non-water related or non-water dependent industrial development. The area will need city sewer and other city services.

I. Wolf Tree Destination Resort (South of Newport/1,000 Acres):

Inventory. The city extended its urban growth boundary and the city limits to include about 1,000 acres for the Wolf Tree Destination Resort consistent with Goal 8 (see map on page 284). The area includes about 800 acres south of the Newport Municipal Airport, with another 200 acres lying east of the airport. The region has a special plan and zoning designation that limits the land for a destination resort.

Analysis. Currently undeveloped except for a few scattered residences, the area has been planned for a destination resort since 1987. The south area is presently in the city limits, but the easterly 200 acres is not. The Wolf Tree property was brought into the UGB and annexed to the city only after a Goal 8 Destination Resort analysis and a limitation on

the property to the development of a destination resort. Many state and federal agencies were involved in the process that brought this property into the UGB and the city limits.

Finding. The project complies with Goal 8/"Destination Resort." The property cannot

be developed except as a destination resort consistent with state and city law.

Finding. The City of Newport has established its urban growth boundary as indicated on the city's Comprehensive Plan Map (available in the city's Planning Department office), in accordance with the following findings and as demonstrated in the inventory:

- > The projected population growth requirements of the City of Newport, as demonstrated in the inventory, cannot be met within the existing city limits.
- > In order to provide adequate housing opportunities and needed employment and to plan for a livable environment, there is a need for additional acreage beyond that currently available within the Newport city limits.
- > The City of Newport has planned for the urbanization of the UGB area based upon the city's long-range plan and capacity to extend needed facilities and service during the planning period.
- > In determining the most appropriate and efficient land uses and densities within the UGB, the City of Newport has considered current development pattern limitations posed by land forms, as well as the city's needs during the planning period.
- > In establishing its UGB, the City of Newport has considered and accounted for environmental, energy, economic, and social consequences as demonstrated in the inventory.
- > There are no agricultural lands adjacent to the Newport urban growth boundary.
- > What alternative locations within the area have been considered for the proposed needs.

GOALS/POLICIES/IMPLEMENTATION MEASURES
URBANIZATION

Goal: To promote the orderly and efficient expansion of Newport's city limits.

Policy 1: The City of Newport will coordinate with Lincoln County in meeting the requirements of urban growth to 2031.

Implementation Measure 1: The adopted urban growth boundary for Newport establishes the limits of urban growth to the year 2031.

- 1.) City annexation shall occur only within the officially adopted urban growth

boundary.

- 2.) The official policy shall govern specific annexation decisions. The city, in turn, will provide an opportunity for the county, concerned citizens, and other affected agencies and persons to respond to pending requests for annexation.
- 3.) Establishment of an urban growth boundary does not imply that all included land will be annexed to the City of Newport.

Policy 2: The city will recognize county zoning and control of lands within the unincorporated portions of the UGB.

Implementation Measure 2: A change in the land use plan designations of urbanizable land from those shown on the Lincoln County Comprehensive Plan Map to those designations shown on the City of Newport Comprehensive Plan Map shall only occur upon annexation to the city.

- 1.) Urban development of land will be encouraged within the existing city limits. Annexations shall address the need for the land to be in the city.
- 2.) Urban facilities and services must be adequate in condition and capacity to accommodate the additional level of growth allowed in the city's plans. Those facilities must be available or can be provided to a site before or concurrent with any annexations or plan changes.

Policy 3: The city recognizes Lincoln County as having jurisdiction over land use decisions within the unincorporated areas of the UGB.

Implementation Measure 3: All such decisions shall conform to both county and city policies.

- 1.) Unincorporated areas within the UGB will become part of Newport; therefore, development of those areas influences the future growth of the city. Hence, the city has an interest in the type and placement of that growth. Lincoln County shall notify the city of any land use decision in the UGB lying outside the city limits. The county shall consider recommendations and conditions suggested by the city and may make them conditions of approval.
- 2.) The city shall respond within 14 calendar days to notifications by the county of a land use decision inside the adopted UGB. The county may assume the city has comments only if they are received inside of that 14 days.

Policy 4: The development of land in the urban area shall conform to the plans,

policies, and ordinances of the City of Newport.

Implementation Measure 4a: The City of Newport may provide water and wastewater services outside the city limits consistent with the policies for the provision of such services as identified in the applicable Goals and Policies of the Public Facilities Element of the Comprehensive Plan.

Implementation Measure 4b: Amendments to UGB Boundaries or Policies. This subsection delineates the procedure for joint city and county review of amendments to the urban growth boundary or urbanization policies as the need arises.

1.) Major Amendments:

a.) Any UGB change that has widespread and significant influence beyond the immediate area. Examples include:

- (1) Quantitative changes that allow for substantial changes in the population or development density.
- (2) Qualitative changes in the land use, such as residential to commercial or industrial.
- (3) Changes that affect large areas or many different ownerships.

b.) A change in any urbanization policy.

2.) Minor Boundary Line Adjustments: The city and county may consider minor adjustments to the UGB using procedures similar to a zone change. Minor adjustments focus on specific, small properties not having significant impact beyond the immediate area.

3.) Determination of Major and Minor Amendments: The planning directors for the city and county shall determine whether or not a change is a minor or major amendment. If they cannot agree, the planning commissions for the city and county shall rule on the matter. The request shall be considered a major amendment if the planning commissions cannot agree.

4.) Initiation, Application, and Procedure: Individual or groups of property owners, agencies that are

affected, the planning commissions, or the city or county governing bodies may initiate amendments. Applicants for changes are responsible for completing the necessary application and preparing and submitting the applicable findings with the application. The planning commissions

for the city and county shall review the request and forward recommendations to the Newport City Council and the Lincoln County Board of Commissioners.

The city and county governing bodies shall hold public hearings on the request. Amendments become final only if both bodies approve the request.

- 5.) Findings shall address the following:
 - a.) Land Need: Establishment and change of urban growth boundaries shall be based on the following:
 - 1.) Demonstrated need to accommodate long range urban population, consistent with a 20-year population forecast coordinated with affected local governments; and
 - 2.) Demonstrated need for housing, employment opportunities, livability or uses such as public facilities, streets and roads, schools, parks and open space, or any combination of the need categories in this subsection;
 - b.) Boundary Location: The location of the urban growth boundary and changes to the boundary shall be determined by evaluating alternative boundary locations consistent with ORS 197.298 and with consideration of the following factors:
 - 1.) Efficient accommodation of identified land needs;
 - 2.) Orderly and economic provision of public facilities and services;
 - 3.) Comparative environmental, energy, economic, and social consequences; and
 - 4.) Compatibility of the proposed urban uses with nearby agricultural and forest activities occurring on farm and forest land outside the UGB.
 - c.) Compliance with applicable Statewide Planning Goals, unless an exception is taken to a particular goal requirement.
- 6.) Correction of Errors: Occasionally an error may occur. Errors such as cartographic mistakes, misprints, typographical errors, omissions, or duplications are technical in nature and not the result of new information or changing policies. If the Newport City Council and the Lincoln County Board of Commissioners become aware of an error in the map or text of

this adopted urbanization program, either body may cause an immediate amendment to correct the error. Both bodies must, however, agree that an error exists. Corrections shall be made by ordinance after a public hearing. The governing bodies may refer the matter to their respective planning commissions, but that is not required.

Policy 5: The city is responsible for public facilities planning within its urban growth boundary.

Page 283. CITY OF NEWPORT COMPREHENSIVE PLAN: Urbanisation.

**NEWPORT URBAN
GROWTH AREAS**

Page 284. CITY OF NEWPORT COMPREHENSIVE PLAN: Urbanization.