
APPENDIX

CORRIDOR MASTER PLAN

APPENDIX A. PROJECT MISSION,
GOALS AND GUIDING PRINCIPLES

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

Final Draft February 3, 2014 1

Vision, Goals and Guiding Principles

St. Helens US 30 & Columbia Blvd./St. Helens St.
Corridor Master Plan

One of the first steps in the Corridor Planning process was to identify a Vision for the area and a set of related
goals and guiding principles for the project and the different corridor segments being addressed by it. This
document includes a vision, goals and guiding principles which were reviewed and refined based on discussion
with project advisory committee members, local business and property owners, the St. Helens City Council
and other community members.

Corridor Vision

US 30 Corridor Segment

Highway 30 will provide safe, convenient access to local businesses along the highway, while balancing that
with state goals for traffic mobility. The appearance of the highway will be improved over time to enhance
landscaping and other elements that will make it a more attractive place for people to travel by car, bicycle,
walking or transit. Key intersections such as at Gable Road, Columbia Blvd. and St. Helens Street will be
improved to enhance safety for all types of travel and to create attractive, clearly recognizable gateways to
other parts of St. Helens, helping meet the community’s goals for economic revitalization in those areas.

Columbia Blvd./St. Helens Street Segment

Columbia Blvd. and St. Helens Street will provide safe, convenient travel to access the Houlton business area,
Olde Towne and adjacent neighborhoods by drivers, bicyclists and pedestrians. These streets will provide
good access to local businesses and be attractively designed to help draw people to the area and enhance their
shopping and travel experiences. Street designs will incorporate opportunities for landscaping, public art and
signage that directs people to the Houlton area and Olde Towne. Designs will recognize physical conditions
and constraints, be cost-effective and build on natural and cultural features and other opportunities in the area.

Overall Project Goals

 Create “streetscape” plans for the US 30 & Columbia Blvd/St. Helens Street corridors that reflect the
community’s vision for appearance and function.

 Improve the aesthetics and function of the corridors to attract business and investment, provide better
access, direction and signage to the Houlton and Olde Towne areas, and improve desirability.

Final Draft February 3, 2014 2

Project and Corridor Guiding Principles

Planning Process and Community Involvement

 Establish a community vision, goals and guiding principles for the study area.

 Engage business and property owners, residents, stakeholders, and elected and appointed officials.

 Ensure consistency with local and state plans and policies.

Economy and Business Support

 Develop planning design and implementation standards to revitalize businesses and business districts in
the planning area.

 Ensure that customers, employees and others have good access to local businesses, including through on-
street parking.

 Ensure that proposed solutions and projects are cost-effective and make efficient use of limited resources.

Transportation Safety and Mobility

 Improve street connectivity, design, and ability to access and locate business areas.

 Improve pedestrian and bicycle safety and accessibility, thereby encouraging walking and bicycling.

 Balance the need for local access and traffic calming with the need to provide for through-traffic
movement and mobility (particularly in the US 30 corridor) as well as emergency vehicle accommodations

 Develop and implement solutions that are consistent with local and regional transportation needs.

Connectivity & Streetscape Aesthetics

 Improve the appearance of the US 30 and Columbia Blvd./St. Helens St. corridors (Houlton area).

 Improve pedestrian and bicycle connectivity between the corridor areas and adjacent open spaces & parks,
trail/bicycle/transit networks, and neighborhoods.

 Develop and apply street designs that serve the unique needs of each corridor segment (US 30, Houlton
and Olde Towne).

 Consider opportunities for integrating sustainable design strategies into the streetscape design and
implement them where appropriate.

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX B. EXISTING
CONDITIONS, OPPORTUNITIES
AND CONSTRAINTS REPORT

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

FILENAME: H:\PROJFILE\13172 - US 30 & COLUMBIA BLVD STREETSCAPE PLAN\REPORT\FINAL\TECH MEMO #3_FINAL.DOCX

MEMORANDUM

Date: January 31, 2014 Project #: 13172.3

To: Jacob Graichen, City of St. Helens and Naomi Zwerdling, Oregon Department of
Transportation

From: Ribeka Toda, Matthew Bell, and Chris Brehmer, P.E.

Project: US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan

Subject: Final Technical Memorandum #3 – Existing and Future Transportation Conditions

This memorandum summarizes existing and projected future transportation conditions along the

segments of US 30, Columbia Boulevard, and St. Helens Street located within the US 30 & Columbia

Boulevard/St. Helens Street Corridor Master Plan study area (herein referred to as the “study area”).

The information presented in this memorandum provides the project team with an overview of the

planned and potential future transportation improvements within the study area.

Much of the information presented in this memorandum was obtained from the City of St. Helen’s 2011

Transportation System Plan (TSP) update prepared by Kittelson & Associates, Inc. (KAI) and Angelo

Planning Group (APG) in conjunction with the city, Columbia County, and Oregon Department of

Transportation (ODOT). Supplemental data and further analysis of the corridors was prepared to

provide the following:

 An evaluation of the existing physical and operational characteristics of the study area

corridors.

 An evaluation of existing motor vehicle volumes at select locations within the study area to

understand daily traffic patterns and variations throughout a typical mid-week day,

 An assessment of existing pedestrian and bicycle volumes at select locations within the

study area to identify areas that experience high levels of pedestrian and bicycle activity,

 A block-by-block assessment of existing bicycle infrastructure using a new methodology

adopted by ODOT.

The remainder of the memorandum is organized as follows:

 Existing conditions

 Roadway facilities

 Pedestrian facilities

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 2

Kittelson & Associates, Inc. Portland, Oregon

 Bicycle facilities

 Traffic volumes

 Intersection safety analysis

 Bicycle infrastructure assessment

 Long-term Future Travel Demand

 Planned Transportation Improvements from the TSP

 Roadway facilities

 Pedestrian facilities

 Bicycle facilities

Appendix “A” contains the TSP figures referenced throughout this memorandum.

EXISTING TRAFFIC CONDITIONS

This section documents the existing physical and operational characteristics of the multimodal

transportation system within the study area and reflects all transportation related improvements that

have occurred since adoption of the TSP. This section also includes a review of traffic volume patterns,

traffic safety, and a qualitative evaluation of bicycle infrastructure.

ROADWAY FACILITIES

US 30 travels north-south through St. Helens connecting the City to communities such as Astoria,

Clatskanie, Rainer, Prescott, and Columbia City to the north and Scappoose and the greater Portland

metropolitan area to the south. US 30 is classified as a major arterial by the City of St. Helens and as a

principal arterial by ODOT. Both US 30 and the Portland & Western Railroad rail line are barriers to

providing connectivity for motorists, pedestrians, and cyclists within the community. The City and

ODOT have been working together to identify and implement solutions to increase the frequency and

improve the quality of the pedestrian and bicycle crossings on US 30. The City’s current TSP includes

several projects to enhance crossing conditions along US 30. The Corridor Plan will build upon this work

and identify additional projects to improve multimodal connectivity within the community.

Columbia Boulevard and St. Helens Street form a couplet east of US 30. Both streets are classified as

minor arterials by the City of St. Helens and ODOT. Both streets provide local access to a variety of land

uses in the eastern part of the city, including the Houlton and St. Helens Olde Towne areas. Both streets

are also relatively wide in many areas with the extra pavement width presenting both challenges and

opportunities for connectivity and safety.

Historically, Columbia Boulevard and St. Helens Street served as major trucking routes to industries

located along the Columbia River and were constructed to accommodate freight vehicles between US

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 3

Kittelson & Associates, Inc. Portland, Oregon

30 and the river industrial area. Over time the amount of right-of-way needed to accommodate these

wide roadways has become unnecessary due to the evolution of local industry and diminished large

truck travel needs through the corridor. The wide roadways present challenges for the community in

that they create a travel environment that contributes to speeding, requires lengthy pedestrian

crossings, and is costly to maintain. While there are challenges, the wide roadways also present

opportunities for the community in that there may be ways that the public right-of-way could be better

used to create an environment where the focus can be on travel to instead of through the area. The

City’s current TSP includes several projects to address the challenges presented by the wide roadways.

The Corridor Plan will build upon this work and identify additional projects to improve travel conditions.

PEDESTRIAN FACILITIES

The TSP provides an inventory of existing pedestrian facilities within the study area and identifies

locations where there are gaps in the sidewalk network as well pedestrian crossings needing

improvement. Figure 3-5 from the TSP illustrates the existing pedestrian facilities and known

deficiencies. As shown, sidewalks are provided along both sides of US 30 between Wyeth Street and St.

Helens Street and along the west side of US 30 south of St. Helens Street. There are no sidewalks

provided along US 30 north of Wyeth Street. Sidewalks are also provided along both sides of Columbia

Boulevard and St. Helens Street through the couplet and on both sides of Columbia Boulevard east of

the couplet to 9th Street. Sidewalks are provided on the north side of Columbia Boulevard between 9th

Street and 7th street and on both sides east of 7th Street.

Each of the signalized crossings along US 30 provides striped pedestrian crosswalks and pedestrian

signals that can be activated by pedestrians at the intersection. Unsignalized intersections along US 30

do not have striped crosswalks. The lack of a sidewalk along the east side of US 30 between Gable Road

and St. Helens Street, coupled with the presence of the Portland & Western Railroad to the east of the

highway, limits but does not eliminate the number of pedestrian crossings across US 30 at unsignalized

locations. Anecdotal information obtained from the public through the current corridor study process

indicates that a number of pedestrian crossings occur along US 30 at unsignalized intersections and

other mid-block locations, often to destinations without an adjacent sidewalk along the east side of the

roadway.

The city has several marked and unmarked pedestrian crossings along Columbia Boulevard and St.

Helens Street that rely on drivers to yield the right-of-way to pedestrians. These and other locations

throughout the Houlton area tend to have wide (approximately 60 feet) roadway cross sections that

require pedestrians to cross not only the travel lanes, but also on-street parking lanes provided on one

or both sides of a given roadway. Figure 3-5 from the TSP identifies several intersections within the

study area with unmarked or unimproved pedestrian crossings. The City’s current TSP identifies several

projects to address the gaps in the sidewalk network as well as improve crossing conditions along US

30, Columbia Boulevard, and St. Helens Street. The Corridor Plan will build upon this work and identify

additional projects to pedestrian and bicycle access and circulation along the corridors.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 4

Kittelson & Associates, Inc. Portland, Oregon

BICYCLE FACILITIES

The TSP provides an inventory of existing bicycle facilities within the study area and identifies locations

where there are missing bike lanes (on one or both sides of the roadway) and where crossing

improvements are desirable. Figure 3-6 from the TSP illustrates the existing bicycle facilities and known

deficiencies. As shown, US 30, Columbia Boulevard, and St. Helens Street currently have striped bike

lanes. Field measurements completed in the fall of 2013 indicate that the width of the striped bike

lanes do not meet the City’s roadway design standards in some areas. The TSP indicates that bike lanes

along Columbia Boulevard and St. Helens Street should be six feet wide, yet in some areas the bike

lanes are less than six feet wide and/or overlap with the on-street parking. Figure 3-6 also illustrates

two locations with identified bicycle crossing improvement needs. Although the City’s current TSP does

not include any projects to restripe Columbia Boulevard and/or St. Helens Street, it does include

projects to enhance crossing conditions. The corridor master plan will contemplate solutions that can

enhance bicycle travel within the study area.

TRAFFIC VOLUMES

Manual turning movement counts were conducted by ODOT at eight intersections in October 2013.

Five of the counts were conducted during the weekday evening (4:00 to 6:00 p.m.) peak time period

consistent with the TSP and three were conducted over a 16-hour period (6:00 a.m. to 10:00 p.m.). The

counts include the total number of pedestrian, bicycles, and motor vehicles at the following locations:

 US 30/St. Helens Street (2-hour count)

 US 30/Columbia Boulevard (2-hour count)

 18th Street/St. Helens Street (2-hour count)

 18th Street/Columbia Boulevard (2-hour count)

 15th Street/St. Helens Street (16-hour count)

 S River Road/St. Helens Street (2-hour count)

 12th Street/Columbia Boulevard (16-hour count)

 9th Street/Columbia Boulevard (16-hour count)

The traffic volumes along US 30 were seasonally adjusted to reflect the 30th highest hour in a manner

consistent with the TSP. Given the number of intersecting roadways and driveways along the study

corridors, there was no basis to balance volumes between study intersections.

Based on a review of the turning movement counts, the weekday evening peak hour was found to

occur from 4:30 to 5:30 p.m. Figure 1 summarizes the motor vehicle turning movement volumes at the

study intersections during the weekday evening peak hour. Given the relatively high level of pedestrian

and bicycle activity adjacent to local schools, additional turning movement volumes representing the

school peak hour (2:00 to 3:00 p.m.) are included where applicable.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 6

Kittelson & Associates, Inc. Portland, Oregon

Review of the traffic volumes shown in Figure 1 indicates that the roadway capacity along Columbia

Boulevard and St. Helens Street exceeds the current traffic demand. Traffic volumes eastbound and

westbound on the 2-lane segment of Columbia Boulevard east of 12th Street were measured to be

higher than those eastbound and westbound on the couplet west of 18th Street where there are more

travel lanes. These results indicate there may be opportunities to reconfigure the roadway cross

sections while still preserving adequate capacity. For example, the eastbound right-turn lane on

Columbia Boulevard at 18th Street could be eliminated (at least from an intersection capacity

perspective) as was suggested during the corridor study walking tour (Business and Property Owners

Meeting #1/CAC Meeting #1). Other opportunities to reconfigure the cross sections are presented later

in this report.

Figure 2 illustrates the pedestrian crossing volumes measured by ODOT at the study intersections in

October 2013 during the weekday evening peak hour (4:30 to 5:30 p.m.) and during the school peak

hour (2:00 to 3:00 p.m.) where applicable. Our review indicates that the level of pedestrian crossing

volumes at the 9th Street/Columbia Boulevard intersection and the 12th Street/Columbia Boulevard

intersection may warrant additional treatments to facilitate comfortable and convenient crossings at

these locations. Improvements may include curb extensions, raised median islands, flashing beacons, or

other facilities. Opportunities to improve crossing conditions at these locations, as well as a number of

others identified in the TSP are identified later in this report.

Figure 3 illustrates the bicycle volumes at the study intersections during the evening peak hour (4:30 to

5:30 p.m.) and during the school peak hour (2:00 to 3:00 p.m.) where applicable.

Automated through traffic counts were conducted by ODOT at three locations in October 2013. The

counts include the total number of vehicles at the following locations over a 36-hour period:

 Columbia Boulevard, west of 18th Street

 St. Helens Boulevard, west of 18th Street

 Columbia Boulevard, east of 12th Street

Figure 4 illustrates the location of the through traffic counts and the highest 24-hour profile at each

location. As shown, Columbia Boulevard and St. Helens Street west of 12th Street were found to

experience higher traffic volumes during the mid-day and evening peak hours compared to the morning

peak hour, but there does not appear to be a difference in the directional split of traffic. Columbia

Boulevard east of 12th Street, however, was found to experience a morning peak hour similar to the

mid-day and evening peak hours. This is, in part, reflective of its proximity to the Lewis and Clark

Elementary School. The measured traffic volumes on these streets are consistent with the TSP facility

designations. Further, the traffic volumes confirm that the evening peak time period evaluated as part

of the TSP is an appropriate representation of the peak period of the day. Appendix “B” contains the

traffic count data provided by ODOT.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 10

Kittelson & Associates, Inc. Portland, Oregon

SAFETY ANALYSIS

Traffic safety along US 30, Columbia Boulevard, and St. Helens Street was evaluated as part of the TSP.

ODOT provided information from the Statewide Priority Index System as well as crash data for the

segment of US 30 located within the City limits and for each of the study intersections included in the

TSP. The following provides a summary of the safety analysis included in the TSP.

Statewide Priority Index System

The Statewide Priority Index System (SPIS) is a method developed by ODOT for identifying hazardous

locations on state highways through consideration of crash frequency, crash rate, and crash severity.

An intersection or roadway segment can be designated as a SPIS site if it experiences three or more

crashes or one or more fatal crashes over a three-year period. Under this method, all state highways

are analyzed in 0.10 mile segments to identify SPIS sites. At the time of the TSP, there were

approximately 6,000 SPIS sites statewide, including two in St. Helens:

 US30/Sykes Road

 US 30/Gable Road

Given the frequency and severity of crashes as the intersections, the SPIS program identified potential

safety improvements for the intersections that involve installation of a traffic separator, median

islands, and access management at the US 30/Sykes Road intersection and provision of a dual left-turn

lane from US 30 onto Gable Road in conjunction with installation of raised median and lane

realignment treatments at the US 30/Gable Road intersection. No safety improvements are currently

funded at either intersection.

Crash Data Analysis

The TSP also reviewed segment crash data within the study area, particularly along US 30. The TSP

noted that the segment of US 30 between Gable Road and St. Helens Street exceeds the statewide

average for similar facilities. Inspection of the crash data revealed that a majority of the crashes

occurred at intersections, which is to be expected given the frequent and relatively closely spaced

access points and street intersections along US 30.

Intersection Crash Data Analysis

The TSP also documented individual intersection crash data at key locations. Review of the reported

crashes confirmed that the US 30/Gable Road intersection was experiencing a high number of crashes

and found that turn lane and access management improvements identified by ODOT should improve

intersection safety. To date, no major improvements have been made at the intersection.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 11

Kittelson & Associates, Inc. Portland, Oregon

Other Observations

Citizen comments and observations made during the field walking tour of the Columbia Boulevard and

St. Helens Street corridors (Business and Property Owners Meeting #1/CAC Meeting #1) identified

wrong-way traffic movements occurring on Columbia Boulevard at Milton Way. Specifically, vehicles

traveling southbound on Milton Way were observed to make a southbound right-turn onto Columbia

Boulevard and travel westbound (within eastbound travel lanes) on Columbia Boulevard to reach the

south continuation of Milton Way as shown in Exhibit 1. Meeting participants further noted that some

drivers on Milton Way make a southbound right-turn onto Columbia Boulevard and travel westbound

(within eastbound travel lanes) across the railroad tracks to then turn right on US 30.

Exhibit 1: Wrong-Way Turn Movement Patterns at Milton Way/Columbia Boulevard

Both of the turn movement patterns depicted in Exhibit 1 are illegal; however, no crashes have been

reported at the Milton Way/Columbia Boulevard intersection over the last five-year period based on

crash data provided by the City of St. Helens Police Department and ODOT.

Feedback obtained at the December 2013 Technical Advisory Committee and Citizens Advisory

Committee meetings indicated that there is a strong desire to maintain the ability of drivers

southbound on Milton Way to cross Columbia Boulevard and continue south on Milton Way. City staff

noted that efforts previously undertaken by the City to restrict turns at Milton Way to left-turns only

(eliminating the ability to cross Columbia Boulevard to continue south on Milton Way) were removed

due to citizen complaint. Meeting participants noted that no other convenient alternatives are

currently available for traffic westbound on St. Helens Street to reach Milton Way south of Columbia

Boulevard and also that the automobile dealership located at the Milton Way/Columbia Boulevard

intersection would be impacted by turn movement restrictions at Milton Way. The alternatives analysis

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 12

Kittelson & Associates, Inc. Portland, Oregon

conducted as part of this corridor study should consider options to address the turn movement and

connectivity needs at this location.

BICYCLE INFRASTRUCTURE ASSESSMENT

Since the time the TSP was prepared, ODOT has adopted an analysis procedure to evaluate bicycle

infrastructure. This process, known as the Bicycle Level of Traffic Stress (LTS) methodology, can be used

to evaluate the existing bicycle infrastructure and environment. As applied by ODOT, this method

classifies four levels of traffic stress that a cyclist can experience on the roadway, ranging from LTS 1

(which represents little traffic stress) to LTS 4 (which represents high stress). A road segment with LTS 1

generally has low traffic speeds and low volumes and is suitable for all cyclists, including children. A

road segment with LTS 4 generally has high speeds, high volumes and is perceived as unsafe by most

adults. It is desirable to achieve an LTS 2 on most roadways to appeal to a majority of the bike-riding

population. The LTS methodology originated with a document titled, “Low Stress Bicycling and Network

Connectivity,” published by the Mineta Transportation Institute.

The calculated LTS for the streets within the study area is shown in Figure 5. As shown, the calculated

LTS for US 30 and the couplet exceed LTS 2. The Corridor Plan should contemplate solutions that lower

the LTS at these locations. Key observations from the LTS review include:

 Generally, the LTS is lower on the eastern side of the study area (which primarily has

residential land use) and increases toward US 30.

 The entire length of US 30 is currently at LTS 3 due to the higher roadway speed, multiple

travel lanes, and the right turn configuration at intersections along the roadway.

 Most of the one-way segments of St. Helens Street and Columbia Boulevard are also at LTS

3 due to the number of vehicle lanes in each direction and the width of the bike lanes.

 The segment of Columbia Boulevard rated LTS 2 has a lower posted speed limit and only

one vehicle lane per direction.

 The LTS ratings can be lowered in most areas by increasing the width of the bike lane and by

changing the right turn configurations at intersections so that the right turn lane length is

less than 150 feet long (shortening right-turn lanes along US 30 may not be possible due to

competing vehicular storage needs and ODOT design requirements).

 The addition of a marked or physical buffer between the bike lane and the vehicular lane

would also improve the LTS rating, especially in the one-way segments of St. Helens Street

and Columbia Boulevard.

Several of the projects included in the City’s current TSP will improve the LTS score. The corridor plan

should build upon this work and identify additional projects to further enhance bicycle travel along the

corridors. Appendix “C” contains additional information related to the LTS estimate included in this

analysis.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 14

Kittelson & Associates, Inc. Portland, Oregon

YEAR 2031 TRAFFIC CONDITIONS

This section summarizes the planned improvements identified in the TSP for the roadway system as

well as the pedestrian and bicycle systems. This section also presents opportunities to further enhance

the transportation system in coordination with and beyond the improvements identified in the TSP.

The primary focus of the year 2031 traffic conditions analysis presented in the 2011 TSP was to address

the long-term capacity needs at identified study intersections. Based on a review of the TSP, there are

four intersections located within the study area that are expected to operate over capacity in the 2031,

including US 30/Pittsburg Road, US 30 Wyeth Street, US 30/Gable Road, and 12th Street/Columbia

Boulevard. The TSP includes projects to address the long term needs at each intersection. As indicated

previously, the vehicle traffic counts confirm the weekday p.m. peak hour analysis provided in the TSP

is an appropriate representation of peak vehicular travel demand along the corridors. Consequently

there was no need to project future traffic volumes for other times of day or to reevaluate year 2031

traffic conditions.

PLANNED IMPROVEMENTS

The recommended TSP projects within the study are summarized below to provide context for the

Corridor Master Plan.

Roadway Improvements

Figure 7-7 of the TSP illustrates the location of the planned roadway improvements within St. Helens.

Within the study area, these improvements are not projected to be needed until the end of the

planning horizon and are included in the long-term (2022 to 2031) transportation improvement

program. The relevant projects in the study area and their respective timing are shown in Table 1

(which was obtained directly from the TSP).

Table 1: Long-Term (2022 to 2031) Transportation Improvement Program

Project
No. Project Location Project Description

Estimated
Cost

L011 US 30/Gable Road Install westbound right-turn lane $485,000

L022 US 30/Pittsburg Road Install traffic signal $400,000

L032 US 30/Vernonia Road Install traffic signal $400,000

L04 12th Street/Columbia Blvd. Install traffic signal or roundabout $250,000

1Project will require coordination/approval by ODOT and ODOT Rail Division. Engineering studies, traffic analysis, and conformance with ODOT
standards will be evaluated as projects are developed.
2Project must meet traffic signal warrants and receive approval from State Traffic Engineer. Engineering studies, signal warrant and traffic analysis,
and conformance with ODOT standards will be evaluated as projects are developed.

Pedestrian Improvements

Figure 7-5 of the TSP illustrates the location of the planned pedestrian improvements within St. Helens.

As shown, there are several projects to improve pedestrian crossings along US 30, Columbia Boulevard,

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 15

Kittelson & Associates, Inc. Portland, Oregon

and St. Helens Street. The pedestrian crossing improvements may include traffic signal modifications

such as leading pedestrian interval and pedestrian countdown signals along US 30 as well as curb

extensions, raised median islands, rectangular rapid flashing beacons, or pedestrian hybrid signal

treatments along Columbia Boulevard and St. Helens Street.

The corridor master plan effort should evaluate opportunities to incorporate the TSP-identified

improvements into the final plan. In addition, project stakeholder feedback identified the need to

further assess improvement opportunities at key crossing locations specifically including:

 Safety/sight-distance at 15th Street/Columbia Boulevard;

 Safety/sight-distance at 1st Street/Columbia Boulevard;

 Safety/sight-distance at 1st Street/St Helens Street;

 Signal timing/crossing conditions at US 30/Columbia Boulevard;

 Crossing conditions at Milton Way/Columbia Boulevard; and

 Crossing conditions at the Wyeth Street/US 30 intersection1.

Also shown in Figure 7-5, there are several additional planned improvements along roadways adjacent

to the study area, including new sidewalks and multi-use paths. While not directly in the study area,

these projects are expected to increase pedestrian activity within the study area and could be

developed in support of the current corridor study recommendations. Table 2 summarizes the near-

term pedestrian improvement projects within and adjacent to the study area (Table 2 was obtained

from the TSP).

Table 2: Near-Term (2011 to 2016) Transportation Improvement Program

Project
No. Project Location Project Description

Estimated
Cost

N19 12th Street (Columbia Blvd. to Old Portland Road) Add curbs and sidewalks $580,000

N22 Columbia Boulevard (Sykes Road to US 30) Add curbs and sidewalks $1,353,000

N24 Sykes Road (Columbia Blvd. to US 30) Add curbs and sidewalks $190,000

N27 Gable Road (Bachelor Flat to US 30) Add curbs and sidewalks $995,000

N32 Columbia Blvd./St. Helens Couplet Install curb extensions (4 locations) $106,000

N33 Columbia Blvd. Couplet to 2nd Street Install curb extensions and island refuges (8 locations) $200,000

N34 Columbia Blvd./1st Street Install 1 striped crosswalk and 3 new ADA ramps $10,000

N35 St. Helens Street Install curb extensions (4 locations) $106,000

N36 US 30 Corridor Install Pedestrian Countdown Heads (5 Locations) $15,000

1
 Based on stakeholder feedback, ODOT will be conducting traffic counts at this intersection within the next month. The

pedestrian, bicycle, and vehicular count information will then be used by the project team to assess improvement

needs and potential options. This additional information will be provided to project stakeholders as it becomes

available.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 16

Kittelson & Associates, Inc. Portland, Oregon

These improvements will enhance pedestrian connectivity in the area, establishing a more walkable

neighborhood in St. Helens. Curb extensions and sidewalks will add pedestrian access to locations that

are currently challenging to pedestrians, and striped crosswalks and island refuges can help facilitate

the crossing of key roadways within the study area.

Bicycle Improvements

Figure 7-6 of the TSP illustrates the location of the planned bicycle improvements within St. Helens. As

shown, two projects were previously identified to improve bicycle crossings along US 30 (one at Gable

Road and one at St. Helens Street). The US 30 bicycle crossing improvements may include additional

signing and striping to help facilitate bicycle crossings and/or the addition of bicycle detection at the

two respective traffic signals. Bicycle detection improvements could include pavement markers to

indicate where cyclists can actuate a signal as well as modifying the sensitivity of loop detectors to

improve bicycle activation. The corridor study should evaluate opportunities to incorporate these

improvements into the final plan.

In addition to the TSP-recommended improvements, potential improvement opportunities identified

through the current corridor master planning effort include:

 Widening the existing bicycle lanes along Columbia Boulevard and St. Helens Street

(potentially in conjunction with widening of select on-street parking areas);

 Adding buffers to the bicycle lanes along US 30 (a re-striping activity that would provide an

additional striped pavement area between the bicycle lane and the closest vehicular travel

lane);

 Improving bicycle paths through the Columbia Boulevard/US 30 intersection;

 Improving left and right-turn lane striping/geometric configurations at key intersections;

and/or

 Incorporating bicycle parking in the commercial areas along US 30, Columbia Boulevard, and

St. Helens Street as well as in the Olde Towne, Downtown, and Riverfront areas.

Also shown in Figure 7-6, there are several additional identified bicycle improvements along roadways

adjacent to the study area, including new on-street bike lanes, shared roadways, and multi-use paths.

While not directly in the study area, construction of these projects will improve connectivity of the

bicycle network and create a more extensive environment for cyclists in St. Helens. Adding bike lanes

should draw more cyclists to the area and reconfiguring striping and signage will also create a more

bike-friendly environment. Table 3 summarizes the near-term bicycle improvement projects within and

adjacent to the study area (obtained from the TSP).

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 17

Kittelson & Associates, Inc. Portland, Oregon

Table 3: Near-Term (2011 to 2016) Transportation Improvement Program

Project
No. Project Location Project Description

Estimated
Cost

N05 12th Street (Columbia Blvd. to Old Portland Road) Widen roadway and add bike lanes $364,000

N09 Columbia Boulevard (Sykes Road to US 30) Add bike lanes $30,000

N13 Gable Road (Bachelor Flat to US 30) Widen roadway and add bike lanes $502,000

N16 US 30/St. Helens Street Reconfigure bike lane striping across right turn lane $5,000

N17 US 30/Gable Road
Enhance existing bicycle facilities with pavement markings
and signage

$5,000

SUMMARY

Key findings to date include:

 Traffic demand along the Columbia Boulevard and St. Helens one-way couplet facilities is

below the capacity of the two roadways east of US 30. As such, there may be opportunities

to reconfigure the roadway cross sections while still preserving adequate capacity. In

particular, it appears that the eastbound right-turn lane on Columbia Boulevard at 18th

Street could be eliminated (at least from an intersection capacity perspective).

 The pedestrian and bicycle volume data offers insights as to prominent travel routes today,

as well as those locations that are potentially less friendly to non-auto trips. This

information could be used to help assess where near-term pedestrian and bicycle

improvements could be focused.

 The vehicle traffic counts confirm the weekday p.m. peak hour analysis provided in the TSP

is an appropriate representation of peak vehicular travel demand along the corridors.

 The upcoming alternatives analysis should consider options to eliminate wrong-way traffic

movements occurring on Columbia Boulevard at Milton Way while ensuring sufficient

connectivity and circulation to homes and businesses located along Milton Way.

 The bicycle level of stress evaluation provides insights as to areas where there are

improvement needs and offers basic insights as to what improvements might be made.

 The crash data points to the need for thoughtful consideration of improvement

opportunities on US 30 at Gable Road and Sykes Road.

 The list of planned improvements identified in the TSP offers insight as to previously

identified infrastructure needs in the community, forming a context for the current planning

effort and also leaving room for additional improvement projects to be identified during the

Corridor planning process.

US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan Project #: 13172.3
January 31, 2014 Page 18

Kittelson & Associates, Inc. Portland, Oregon

 In addition to the TSP-recommended bicycle improvement needs, potential improvement

opportunities identified through the current corridor master planning effort include:

 Widening the existing bicycle lanes along Columbia Boulevard and St. Helens Street

(potentially in conjunction with widening of select on-street parking areas);

 Adding buffers to the bicycle lanes along US 30 (a re-striping activity that would

provide an additional striped pavement area between the bicycle lane and the

closest vehicular travel lane);

 Improving bicycle paths through the Columbia Boulevard/US 30 intersection;

 Improving left and right-turn lane striping/geometric configurations at key

intersections; and/or

 Incorporating bicycle parking in the commercial areas along US 30, Columbia

Boulevard, and St. Helens Street as well as in the Olde Towne, Downtown, and

Riverfront areas.

 Other areas requiring further review during upcoming stages of the project include, but are

not limited to:

 Safety/sight-distance at 15th Street/Columbia Boulevard;

 Safety/sight-distance at 1st Street/Columbia Boulevard;

 Safety/sight-distance at 1st Street/St Helens Street;

 Crossing conditions at US 30/Columbia Boulevard (signal timing/crosswalk length);

 Crossing conditions at Milton Way/Columbia Boulevard;

 Crossing conditions at the Wyeth Street/US 30 intersection;

 Lane configurations at the St Helens Street/Columbia Boulevard couplet terminus;

 Lane Configurations at the Columbia Boulevard/18th Street intersection;

 Cross sections along Columbia Boulevard between 7th Street and 1st Street; and

 Cross sections along St Helens Street between 4th Street and 1st Street.

The maintenance and life cycle costs associated with each of the potential improvements identified

above will considered during the upcoming design phase of the corridor study.

Appendix A TSP Figures

H
A

N
K

E
Y

 R
O

A
D

McNULTY W
AY

MILT
ON W

AY

W
E

S
T

S
T

R
E

E
T

S 12TH STREET

S 4TH STREET

P
O

R
T

AV
E

N
U

E

N VERNONIA ROAD

OREGON STREET

S 18TH STREET

S 15TH STREET

FRONTAGE ROAD

MORSE CO. ROAD

FIRLOCK BOULEVARD

S 1ST STREET

SUNSET BOULEVARD

K
A

S
TE

R
 R

O
A

D

MATZEN STREET

N 16TH STREET

S 8TH STREET

RAIL
RO

AD A
VENUE

N 11TH STREET

N 15TH STREET

S 7TH STREET

INDUSTRIAL WAY

W
Y

E
T

H
 S

T
R

E
E

T

MORSE C
O. R

OAD

S
Y

K
E

S
 R

O
A

D
C

O
LU

M
B

IA
 B

O
U

LE
V

A
R

D

OLD P
ORTLAND R

OAD

P
IT

T
S

B
U

R
G

 R
O

A
D

M
IL

L
A

R
D

 R
O

A
D

B
A

C
H

E
L

O
R

 F
L

A
T

 R
O

A
D

G
A

B
LE

 R
O

A
D

N 6TH STREET

ROSS CO. ROAD

D
E

E
R

 IS
LA

N
D

 R
O

A
D

OLD P
O

RTLA
ND R

O
AD

G
A

BLE
 R

O
AD

P
IT

T
S

B
U

R
G

 R
O

A
D

EX
IS

TIN
G

PE
DE

ST
RI

AN
 FA

CI
LIT

IE
S A

ND
 K

NO
WN

 D
EF

IC
IEN

CI
ES

ST
. H

EL
EN

S,
OR

EG
ON

Da
lto

n
La

ke

Columbia River

Sand Island

30

F
IG

U
R

E

3-5

W
YETH S

T

C
O

L
U

M
B

IA
B

LV
D

LE
GE

ND

A
C

H
IL

LE
S

 R
O

A
D

S
id

e
w

a
lk

s
on

 B
o

th
 S

id
e

s

S
id

e
w

a
lk

s
on

 O
n

e
 S

id
e

N
o

 S
id

e
w

al
ks

E
xi

st
in

g
 S

h
a

re
d-

U
se

 P
a

th

P
e

d
es

tr
ia

n
 C

ro
ss

in
g

 D
e

fic
ie

n
cy

T
ra

n
si

t S
to

p

S
ch

oo
ls

C
ity

 U
G

B

C
ity

 L
im

its

St.
 H

ele
ns

 Tr
an

sp
ort

ati
on

 Sy
ste

m
Pla

n
Au

gu
st

20
11

H:\projfile\10639 - St Helens TSP Update\gis\draft tsp\Fig3-5.mxd

N

H
A

N
K

E
Y

 R
O

A
D

McNULTY W
AY

MILT
ON W

AY

W
E

S
T

S
T

R
E

E
T

S 12TH STREET

S 4TH STREET

P
O

R
T

AV
E

N
U

E

N VERNONIA ROAD

OREGON STREET

S 18TH STREET

S 15TH STREET

FRONTAGE ROAD

MORSE CO. ROAD

FIRLOCK BOULEVARD

S 1ST STREET

SUNSET BOULEVARD

K
A

S
TE

R
 R

O
A

D

MATZEN STREET

N 16TH STREET

S 8TH STREET

RAIL
RO

AD A
VENUE

N 11TH STREET

N 15TH STREET

S 7TH STREET

INDUSTRIAL WAY

W
Y

E
T

H
 S

T
R

E
E

T

MORSE C
O. R

OAD

S
Y

K
E

S
 R

O
A

D
C

O
LU

M
B

IA
 B

O
U

LE
V

A
R

D

OLD P
ORTLAND R

OAD

P
IT

T
S

B
U

R
G

 R
O

A
D

M
IL

L
A

R
D

 R
O

A
D

B
A

C
H

E
L

O
R

 F
L

A
T

 R
O

A
D

G
A

B
LE

 R
O

A
D

N 6TH STREET

ROSS CO. ROAD

D
E

E
R

 IS
LA

N
D

 R
O

A
D

OLD P
O

RTLA
ND R

O
AD

G
A

BLE
 R

O
AD

P
IT

T
S

B
U

R
G

 R
O

A
D

EX
IS

TIN
G

BI
CY

CL
E

FA
CI

LIT
IES

 A
ND

 K
NO

WN
 D

EF
IC

IE
NC

IES
ST

. H
EL

EN
S,

OR
EG

ON

Da
lto

n
La

ke

Columbia River

Sand Island

30

F
IG

U
R

E

3-6

W
YETH S

T

C
O

L
U

M
B

IA
B

LV
D

A
C

H
IL

LE
S

 R
O

A
D

LE
GE

ND
E

xi
st

in
g

 B
ik

e
 L

a
ne

s

E
xi

st
in

g
 S

h
a

re
d-

U
se

 P
a

th

N
o

 B
ik

e
 L

a
ne

s

B
ic

yc
le

 C
ro

ss
in

g
 D

e
fic

ie
n

cy

T
ra

n
si

t S
to

p
s

S
ch

oo
ls

C
ity

 U
G

B

C
ity

 L
im

its

St.
 H

ele
ns

 Tr
an

sp
ort

ati
on

 Sy
ste

m
Pla

n
Au

gu
st

20
11

H:\projfile\10639 - St Helens TSP Update\gis\draft tsp\Fig3-6.mxd

N

H
A

N
K

E
Y

 R
O

A
D

McNULTY W
AY

MILT
ON W

AY

W
E

S
T

S
T

R
E

E
T

S 12TH STREET

S 4TH STREET

P
O

R
T

AV
E

N
U

E

N VERNONIA ROAD

OREGON STREET

S 18TH STREET

S 15TH STREET

FRONTAGE ROAD

MORSE CO. ROAD

FIRLOCK BOULEVARD

S 1ST STREET

SUNSET BOULEVARD

K
A

S
TE

R
 R

O
A

D

MATZEN STREET

N 16TH STREET

S 8TH STREET

RAIL
RO

AD A
VENUE

N 11TH STREET

N 15TH STREET

S 7TH STREET

INDUSTRIAL WAY

W
Y

E
T

H
 S

T
R

E
E

T

MORSE C
O. R

OAD

S
Y

K
E

S
 R

O
A

D
C

O
LU

M
B

IA
 B

O
U

LE
V

A
R

D

OLD P
ORTLAND R

OAD

P
IT

T
S

B
U

R
G

 R
O

A
D

M
IL

L
A

R
D

 R
O

A
D

B
A

C
H

E
L

O
R

 F
L

A
T

 R
O

A
D

G
A

B
LE

 R
O

A
D

N 6TH STREET

ROSS CO. ROAD

D
E

E
R

 IS
LA

N
D

 R
O

A
D

OLD P
O

RTLA
ND R

O
AD

G
A

BLE
 R

O
AD

P
IT

T
S

B
U

R
G

 R
O

A
D

PE
DE

ST
RI

AN
 SY

ST
EM

 PL
AN

ST
. H

EL
EN

S,
OR

EG
ON

Da
lto

n
La

ke

Columbia River

Sand Island

30

F
IG

U
R

E

7-5

W
YETH S

T

C
O

L
U

M
B

IA
B

LV
D

A
C

H
IL

LE
S

 R
O

A
D

LE
GE

ND

N
e

a
r-

Te
rm

 I
m

p
ro

ve
m

e
n

ts

M
id

-T
e

rm
 I

m
p

ro
ve

m
e

n
ts

Lo
n

g
-T

e
rm

 I
m

pr
o

ve
m

e
n

ts

Im
p

ro
ve

 P
ed

e
st

ri
a

n
 C

ro
ss

in
g

T
ra

ns
it

S
to

p

C
ity

 U
G

B

C
ity

 L
im

its

St.
 H

ele
ns

 Tr
an

sp
ort

ati
on

 Sy
ste

m
Pla

n
Au

gu
st

20
11

H:\projfile\10639 - St Helens TSP Update\gis\draft tsp\Fig7-5.mxd

N

H
A

N
K

E
Y

 R
O

A
D

McNULTY W
AY

MILT
ON W

AY

W
E

S
T

S
T

R
E

E
T

S 12TH STREET

S 4TH STREET

P
O

R
T

AV
E

N
U

E

N VERNONIA ROAD

OREGON STREET

S 18TH STREET

S 15TH STREET

FRONTAGE ROAD

MORSE CO. ROAD

FIRLOCK BOULEVARD

S 1ST STREET

SUNSET BOULEVARD

K
A

S
TE

R
 R

O
A

D

MATZEN STREET

N 16TH STREET

S 8TH STREET

RAIL
RO

AD A
VENUE

N 11TH STREET

N 15TH STREET

S 7TH STREET

INDUSTRIAL WAY

W
Y

E
T

H
 S

T
R

E
E

T

MORSE C
O. R

OAD

S
Y

K
E

S
 R

O
A

D
C

O
LU

M
B

IA
 B

O
U

LE
V

A
R

D

OLD P
ORTLAND R

OAD

P
IT

T
S

B
U

R
G

 R
O

A
D

M
IL

L
A

R
D

 R
O

A
D

B
A

C
H

E
L

O
R

 F
L

A
T

 R
O

A
D

G
A

B
LE

 R
O

A
D

N 6TH STREET

ROSS CO. ROAD

D
E

E
R

 IS
LA

N
D

 R
O

A
D

OLD P
O

RTLA
ND R

O
AD

G
A

BLE
 R

O
AD

P
IT

T
S

B
U

R
G

 R
O

A
D

BI
CY

CL
E S

YS
TE

M
PL

AN
ST

. H
EL

EN
S,

OR
EG

ON

Da
lto

n
La

ke

Columbia River

Sand Island

30

F
IG

U
R

E

7-6

W
YETH S

T

C
O

L
U

M
B

IA
B

LV
D

A
C

H
IL

LE
S

 R
O

A
D

LE
GE

ND

N
e

a
r-

Te
rm

 I
m

p
ro

ve
m

e
n

ts

M
id

-T
e

rm
 I

m
p

ro
ve

m
e

n
ts

Lo
n

g
-T

e
rm

 I
m

pr
o

ve
m

e
n

ts

A
d

d
B

ic
yc

le
 P

a
rk

in
g

Im
p

ro
ve

 B
ic

yc
le

 C
ro

ss
in

g

T
ra

ns
it

S
to

p
s

C
ity

 U
G

B

C
ity

 L
im

its

St.
 H

ele
ns

 Tr
an

sp
ort

ati
on

 Sy
ste

m
Pla

n
Au

gu
st

20
11

H:\projfile\10639 - St Helens TSP Update\gis\draft tsp\Fig7-6.mxd

N

H
A

N
K

E
Y

 R
O

A
D

McNULTY W
AY

MILT
ON W

AY

W
E

S
T

S
T

R
E

E
T

S 12TH STREET

S 4TH STREET

P
O

R
T

AV
E

N
U

E

N VERNONIA ROAD

OREGON STREET

S 18TH STREET

S 15TH STREET

FRONTAGE ROAD

MORSE CO. ROAD

FIRLOCK BOULEVARD

S 1ST STREET

SUNSET BOULEVARD

K
A

S
TE

R
 R

O
A

D

MATZEN STREET

N 16TH STREET

S 8TH STREET

RAIL
RO

AD A
VENUE

N 11TH STREET

N 15TH STREET

S 7TH STREET

INDUSTRIAL WAY

W
Y

E
T

H
 S

T
R

E
E

T

MORSE C
O. R

OAD

S
Y

K
E

S
 R

O
A

D
C

O
LU

M
B

IA
 B

O
U

LE
V

A
R

D

OLD P
ORTLAND R

OAD

P
IT

T
S

B
U

R
G

 R
O

A
D

M
IL

L
A

R
D

 R
O

A
D

B
A

C
H

E
L

O
R

 F
L

A
T

 R
O

A
D

G
A

B
LE

 R
O

A
D

N 6TH STREET

ROSS CO. ROAD

D
E

E
R

 IS
LA

N
D

 R
O

A
D

OLD P
O

RTLA
ND R

O
AD

G
A

BLE
 R

O
AD

P
IT

T
S

B
U

R
G

 R
O

A
D

RO
AD

WA
Y P

LA
N

ST
. H

EL
EN

S,
OR

EG
ON

Da
lto

n
La

ke

Columbia River

Sand Island

30

F
IG

U
R

E

7-7

W
YETH S

T

C
O

L
U

M
B

IA
B

LV
D

A
C

H
IL

LE
S

 R
O

A
D

N
O

T
E

:
N

E
W

 R
O

A
D

W
A

Y
S

 S
H

O
W

N
 I

L
L

U
S

T
R

A
T

E
 D

E
S

IR
E

D
C

O
N

N
E

C
T

IV
IT

Y
,

N
O

T
 A

 S
P

E
C

IF
IC

 A
L

IG
N

M
E

N
T

LE
GE

ND

P
ro

po
se

d
 C

o
lle

ct
o

rs

A
d

d
 T

ra
ffi

c
S

ig
n

a
l

A
d

d
 R

ig
h

t-
T

u
rn

 L
an

e

A
d

d
 L

e
ft

-T
u

rn
 L

a
ne

s

R
e

co
n

fig
u

re
 I

n
te

rs
e

ct
io

n

C
ity

 L
im

its

C
ity

 U
G

B

St.
 H

ele
ns

 Tr
an

sp
ort

ati
on

 Sy
ste

m
Pla

n
Au

gu
st

20
11

H:\projfile\10639 - St Helens TSP Update\gis\draft tsp\Fig7-7.mxd

N

Appendix B Traffic Count Data

Time of Day N-S E-N E-S S-N TOTAL North East South

16:00 148 36 82 201 467 148 118 201

16:15 147 34 80 184 445 147 114 184

16:30 161 37 91 209 498 161 128 209

16:45 157 50 94 187 488 157 144 187

17:00 204 43 104 190 541 204 147 190

17:15 168 38 106 194 506 168 144 194

17:30 160 33 80 199 472 160 113 199

17:45 152 30 92 178 452 152 122 178

Total Count 1297 301 729 1542 3869 1297 1030 1542

24hr Factor 1 1 1 1 1 1 1 1

24hr Volume 1297 301 729 1542 3869 1297 1030 1542

Summary By Movements Entering Volumes

Count Number: 1.00 Weather: Clear

Milepoint: 28.67 Location: US30 and St Helens St

City: St. Helens Highway #: 092

County: Columbia Hours: 4:00 PM-6:00 PM

Summary of Traffic Count

Transportation Development Division
Site: 38449 Date: 9/11/2013

Time of Day N-S E-N E-S S-N TOTAL North East South

16:00 0 0 0 0 0 0 0 0

16:15 0 0 0 0 0 0 0 0

16:30 0 0 0 0 0 0 0 0

16:45 0 0 0 0 0 0 0 0

17:00 0 0 2 0 2 0 2 0

17:15 0 0 0 2 2 0 0 2

17:30 0 0 0 0 0 0 0 0

17:45 0 0 0 0 0 0 0 0

Total Count 0 0 2 2 4 0 2 2

24hr Factor 1 1 1 1 1 1 1 1

24hr Volume 0 0 2 2 4 0 2 2

Summary By Movements Entering Volumes

Count Number: 1.00 Weather: Clear

Milepoint: 28.67 Location: US30 and St Helens St

City: St. Helens Highway #: 092

County: Columbia Hours: 4:00 PM-6:00 PM

Summary Of Bicycle Count

Transportation Development Division
Site: 38449 Date: 9/11/2013

North East South

16:00 2

16:15

16:30 1

16:45

17:00

17:15

17:30

17:45 1

Total 0 4 0

Time of

Day

Pedestrian

Count Number: 1.00 Weather: Clear

Milepoint: 28.67 Location: US30 and St Helens St

City: St. Helens Highway #: 092

County: Columbia Hours: 4:00 PM-6:00 PM

Summary Of Pedestrian Count

Transportation Development Division
Site: 38449 Date: 9/11/2013

T
im

e
 o

f
D

a
y

N
-S

N
-W

E
-N

E
-S

E
-W

S
-N

S
-W

T
O

T
A

L
N

o
rt

h
E

a
s
t

S
o

u
th

1
6

:0
0

1
2

7
1

3
1

2
1

8
1

7
1

6
9

3
1

4
1

2
5

1
6

:1
5

0
0

6
1

4
1

0
5

6
9

1
4

0
0

1
2

5
1

5

1
6

:3
0

3
0

5
1

6
1

1
6

5
1

6
1

6
1

3
1

3
7

2
1

1
6

:4
5

0
0

7
9

1
0

2
5

1
7

1
4

0
0

1
1

8
2

2

1
7

:0
0

1
2

8
8

1
5

4
1

5
1

8
2

0
6

3
1

7
0

3
3

1
7

:1
5

0
0

5
1

8
8

8
7

1
4

1
3

2
0

1
1

1
2

1

1
7

:3
0

0
1

3
8

8
7

5
1

6
1

2
0

1
9

8
2

1

1
7

:4
5

0
0

6
3

8
5

0
1

0
1

0
4

0
9

4
1

0

T
o

ta
l
C

o
u

n
t

5
5

4
7

8
9

8
5

8
5

1
1

1
7

1
1

7
2

1
0

9
9

4
1

6
8

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
5

5
4

7
8

9
8

5
8

5
1

1
1

7
1

1
7

2
1

0
9

9
4

1
6

8

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
4

4

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

0
.2

6
L

o
c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 N
 1

8
th

S
t

S
u

m
m

a
ry

 o
f

T
ra

ff
ic

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
0

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

T
im

e
 o

f
D

a
y

N
-S

N
-W

E
-N

E
-S

E
-W

S
-N

S
-W

T
O

T
A

L
N

o
rt

h
E

a
s
t

S
o

u
th

1
6

:0
0

0
0

0
0

0
0

0
0

0
0

0

1
6

:1
5

0
0

0
0

1
0

0
1

0
1

0

1
6

:3
0

0
0

0
0

1
0

0
1

0
1

0

1
6

:4
5

0
0

0
0

1
0

0
1

0
1

0

1
7

:0
0

1
0

0
1

1
0

1
4

1
2

1

1
7

:1
5

0
0

0
0

0
0

0
0

0
0

0

1
7

:3
0

0
0

0
0

5
0

0
5

0
5

0

1
7

:4
5

0
0

0
0

0
0

0
0

0
0

0

T
o

ta
l
C

o
u

n
t

1
0

0
1

9
0

1
1

2
1

1
0

1

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
1

0
0

1
9

0
1

1
2

1
1

0
1

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
4

4

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

0
.2

6
L

o
c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 N
 1

8
th

S
t

S
u

m
m

a
ry

 O
f

B
ic

y
c

le
 C

o
u

n
t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
0

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

N
o

rt
h

E
a

s
t

S
o

u
th

W
e

s
t

1
6

:0
0

1

1
6

:1
5

1
6

:3
0

1

1
6

:4
5

1
1

1
7

:0
0

2
1

2

1
7

:1
5

4
4

1
7

:3
0

1
1

1
7

:4
5

1

T
o

ta
l

8
3

3
6

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
4

4

T
im

e
 o

f

D
a

y

P
e

d
e

s
tr

ia
n

M
ile

p
o

in
t:

0
.2

6
L

o
c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 N
 1

8
th

S
t

S
u

m
m

a
ry

 O
f

P
e

d
e

s
tr

ia
n

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
0

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

Time of Day N-S N-W E-N E-S E-W S-N S-W TOTAL North East South

6:00 11 9 6 2 92 5 10 135 20 100 15

6:15 0 0 0 0 0 0 0 0 0 0 0

6:30 0 0 0 0 0 0 0 0 0 0 0

6:45 0 0 0 0 0 0 0 0 0 0 0

7:00 56 45 25 2 180 30 13 351 101 207 43

7:15 0 0 0 0 0 0 0 0 0 0 0

7:30 0 0 0 0 0 0 0 0 0 0 0

7:45 0 0 0 0 0 0 0 0 0 0 0

8:00 48 76 25 4 196 56 16 421 124 225 72

8:15 0 0 0 0 0 0 0 0 0 0 0

8:30 0 0 0 0 0 0 0 0 0 0 0

8:45 0 0 0 0 0 0 0 0 0 0 0

9:00 25 17 13 0 189 10 29 283 42 202 39

9:15 0 0 0 0 0 0 0 0 0 0 0

9:30 0 0 0 0 0 0 0 0 0 0 0

9:45 0 0 0 0 0 0 0 0 0 0 0

10:00 21 52 12 5 202 21 28 341 73 219 49

10:15 0 0 0 0 0 0 0 0 0 0 0

10:30 0 0 0 0 0 0 0 0 0 0 0

10:45 0 0 0 0 0 0 0 0 0 0 0

11:00 19 49 21 2 311 21 46 469 68 334 67

11:15 0 0 0 0 0 0 0 0 0 0 0

11:30 0 0 0 0 0 0 0 0 0 0 0

11:45 0 0 0 0 0 0 0 0 0 0 0

12:00 16 43 8 5 273 22 41 408 59 286 63

12:15 0 0 0 0 0 0 0 0 0 0 0

12:30 0 0 0 0 0 0 0 0 0 0 0

12:45 0 0 0 0 0 0 0 0 0 0 0

13:00 25 43 12 6 298 44 39 467 68 316 83

13:15 0 0 0 0 0 0 0 0 0 0 0

13:30 0 0 0 0 0 0 0 0 0 0 0

13:45 0 0 0 0 0 0 0 0 0 0 0

14:00 28 31 32 7 285 59 31 473 59 324 90

14:15 0 0 0 0 0 0 0 0 0 0 0

14:30 0 0 0 0 0 0 0 0 0 0 0

14:45 0 0 0 0 0 0 0 0 0 0 0

15:00 38 102 30 3 243 42 37 495 140 276 79

15:15 0 0 0 0 0 0 0 0 0 0 0

15:30 0 0 0 0 0 0 0 0 0 0 0

15:45 0 0 0 0 0 0 0 0 0 0 0

16:00 9 13 4 0 69 7 5 107 22 73 12

16:15 6 12 6 1 57 8 8 98 18 64 16

16:30 9 15 3 2 69 14 9 121 24 74 23

Summary of Traffic Count

Transportation Development Division
Site: 38451 Date: 9/10/2013

County: Columbia Hours: 6:00 AM-10:00 PM

City: St. Helens Highway #: 2744

Summary By Movements Entering Volumes

Milepoint: 0.11 Location: St Helens St and N 15th St

Count Number: 1.00 Weather: Clear

16:45 6 14 2 0 56 10 8 96 20 58 18

17:00 8 26 9 0 63 18 9 133 34 72 27

17:15 9 21 11 0 62 13 12 128 30 73 25

17:30 5 8 2 1 61 8 3 88 13 64 11

17:45 7 8 4 1 58 13 9 100 15 63 22

18:00 24 32 8 6 212 29 20 331 56 226 49

18:15 0 0 0 0 0 0 0 0 0 0 0

18:30 0 0 0 0 0 0 0 0 0 0 0

18:45 0 0 0 0 0 0 0 0 0 0 0

19:00 25 32 8 0 157 33 23 278 57 165 56

19:15 0 0 0 0 0 0 0 0 0 0 0

19:30 0 0 0 0 0 0 0 0 0 0 0

19:45 0 0 0 0 0 0 0 0 0 0 0

20:00 15 13 3 4 142 9 12 198 28 149 21

20:15 0 0 0 0 0 0 0 0 0 0 0

20:30 0 0 0 0 0 0 0 0 0 0 0

20:45 0 0 0 0 0 0 0 0 0 0 0

21:00 2 9 2 3 62 4 8 90 11 67 12

21:15 0 0 0 0 0 0 0 0 0 0 0

21:30 0 0 0 0 0 0 0 0 0 0 0

21:45 0 0 0 0 0 0 0 0 0 0 0

Total Count 412 670 246 54 3337 476 416 5611 1082 3637 892

24hr Factor 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1

24hr Volume 454 737 271 60 3671 524 458 6173 1191 4001 982

Time of Day N-S N-W E-N E-S E-W S-N S-W TOTAL North East South

6:00 0 0 0 0 0 1 0 1 0 0 1

6:15 0 0 0 0 0 0 0 0 0 0 0

6:30 0 0 0 0 0 0 0 0 0 0 0

6:45 0 0 0 0 0 0 0 0 0 0 0

7:00 1 1 3 0 1 2 0 8 2 4 2

7:15 0 0 0 0 0 0 0 0 0 0 0

7:30 0 0 0 0 0 0 0 0 0 0 0

7:45 0 0 0 0 0 0 0 0 0 0 0

8:00 0 0 2 0 1 0 0 3 0 3 0

8:15 0 0 0 0 0 0 0 0 0 0 0

8:30 0 0 0 0 0 0 0 0 0 0 0

8:45 0 0 0 0 0 0 0 0 0 0 0

9:00 0 0 0 0 1 0 0 1 0 1 0

9:15 0 0 0 0 0 0 0 0 0 0 0

9:30 0 0 0 0 0 0 0 0 0 0 0

9:45 0 0 0 0 0 0 0 0 0 0 0

10:00 1 1 0 0 1 1 1 5 2 1 2

10:15 0 0 0 0 0 0 0 0 0 0 0

10:30 0 0 0 0 0 0 0 0 0 0 0

10:45 0 0 0 0 0 0 0 0 0 0 0

11:00 0 0 1 0 4 1 0 6 0 5 1

11:15 0 0 0 0 0 0 0 0 0 0 0

11:30 0 0 0 0 0 0 0 0 0 0 0

11:45 0 0 0 0 0 0 0 0 0 0 0

12:00 0 2 0 0 2 0 0 4 2 2 0

12:15 0 0 0 0 0 0 0 0 0 0 0

12:30 0 0 0 0 0 0 0 0 0 0 0

12:45 0 0 0 0 0 0 0 0 0 0 0

13:00 0 0 0 0 2 0 0 2 0 2 0

13:15 0 0 0 0 0 0 0 0 0 0 0

13:30 0 0 0 0 0 0 0 0 0 0 0

13:45 0 0 0 0 0 0 0 0 0 0 0

14:00 1 1 0 0 1 1 0 4 2 1 1

14:15 0 0 0 0 0 0 0 0 0 0 0

14:30 0 0 0 0 0 0 0 0 0 0 0

14:45 0 0 0 0 0 0 0 0 0 0 0

15:00 0 2 0 0 3 0 0 5 2 3 0

15:15 0 0 0 0 0 0 0 0 0 0 0

15:30 0 0 0 0 0 0 0 0 0 0 0

15:45 0 0 0 0 0 0 0 0 0 0 0

16:00 0 0 0 0 1 0 0 1 0 1 0

16:15 0 0 3 0 0 0 0 3 0 3 0

16:30 0 0 0 0 1 0 0 1 0 1 0

Summary Of Bicycle Count

Transportation Development Division
Site: 38451 Date: 9/10/2013

County: Columbia Hours: 6:00 AM-10:00 PM

City: St. Helens Highway #: 2744

Summary By Movements Entering Volumes

Milepoint: 0.11 Location: St Helens St and N 15th St

Count Number: 1.00 Weather: Clear

16:45 0 0 0 0 0 0 0 0 0 0 0

17:00 0 1 1 0 0 0 0 2 1 1 0

17:15 0 0 0 0 0 0 0 0 0 0 0

17:30 0 0 1 0 0 0 0 1 0 1 0

17:45 0 2 0 0 0 0 0 2 2 0 0

18:00 0 0 0 0 0 2 0 2 0 0 2

18:15 0 0 0 0 0 0 0 0 0 0 0

18:30 0 0 0 0 0 0 0 0 0 0 0

18:45 0 0 0 0 0 0 0 0 0 0 0

19:00 0 1 1 0 2 1 0 5 1 3 1

19:15 0 0 0 0 0 0 0 0 0 0 0

19:30 0 0 0 0 0 0 0 0 0 0 0

19:45 0 0 0 0 0 0 0 0 0 0 0

20:00 1 0 1 0 1 1 0 4 1 2 1

20:15 0 0 0 0 0 0 0 0 0 0 0

20:30 0 0 0 0 0 0 0 0 0 0 0

20:45 0 0 0 0 0 0 0 0 0 0 0

21:00 0 0 0 0 0 1 0 1 0 0 1

21:15 0 0 0 0 0 0 0 0 0 0 0

21:30 0 0 0 0 0 0 0 0 0 0 0

21:45 0 0 0 0 0 0 0 0 0 0 0

Total Count 4 11 13 0 21 11 1 61 15 34 12

24hr Factor 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1

24hr Volume 5 13 15 0 24 13 2 68 17 38 14

North East South West

6:00

6:15

6:30

6:45

7:00 7 23 1 5

7:15

7:30

7:45

8:00 5 17 1 3

8:15

8:30

8:45

9:00 9 3 1

9:15

9:30

9:45

10:00 4 15 1 2

10:15

10:30

10:45

11:00 4 1 2

11:15

11:30

11:45

12:00 4 4 1

12:15

12:30

12:45

13:00 1 4 1 2

13:15

13:30

13:45

14:00 5 3 1

14:15

14:30

14:45

15:00 18 53 6

15:15

15:30

15:45

16:00

16:15

16:30 6 2 1

Summary Of Pedestrian Count

Transportation Development Division
Site: 38451 Date: 9/10/2013

County: Columbia Hours: 6:00 AM-10:00 PM

City: St. Helens Highway #: 2744

Time of

Day

Pedestrian

Milepoint: 0.11 Location:

St Helens St and N 15th

St

Count Number: 1.00 Weather: Clear

16:45 6

17:00

17:15 3 2

17:30 3

17:45

18:00 3 1

18:15

18:30

18:45

19:00 3 4 2

19:15

19:30

19:45

20:00 4 2

20:15

20:30

20:45

21:00 3 1 1

21:15

21:30

21:45

Total 72 146 16 20

T
im

e
 o

f
D

a
y

N
-E

N
-S

N
-W

S
-N

S
-E

S
-W

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
S

o
u

th
W

e
s
t

1
6

:0
0

3
0

1
5

7
4

2
1

4
3

4
8

3
2

3
4

9
1

9
5

1
4

2
2

9
1

9
4

9
1

1
6

:1
5

2
5

1
7

2
5

1
1

2
3

4
6

7
2

6
4

0
6

4
9

6
2

4
8

1
7

6
7

2

1
6

:3
0

3
5

1
6

0
5

7
1

5
1

5
1

5
3

1
6

2
1

1
5

6
3

2
5

2
2

0
7

1
0

4

1
6

:4
5

3
0

1
4

8
4

3
1

3
9

4
1

6
2

4
4

3
1

1
4

8
5

2
2

1
1

8
6

7
8

1
7

:0
0

2
3

2
2

4
5

5
1

5
4

4
6

5
3

0
4

4
1

6
5

9
7

3
0

2
2

0
5

9
0

1
7

:1
5

2
5

1
7

4
4

7
1

4
6

4
6

5
1

8
4

8
1

0
5

1
9

2
4

6
1

9
7

7
6

1
7

:3
0

3
4

1
4

5
4

2
1

7
5

3
9

7
2

1
4

5
9

5
1

7
2

2
1

2
2

1
7

5

1
7

:4
5

2
5

1
2

8
6

5
1

7
3

4
6

3
2

8
3

8
1

0
5

1
6

2
1

8
2

2
2

7
6

T
o

ta
l
C

o
u

n
t

2
2

7
1

3
0

8
4

0
2

1
2

0
4

3
6

3
4

1
2

0
1

3
6

9
9

2
4

2
0

7
1

9
3

7
1

6
0

8
6

6
2

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
2

2
7

1
3

0
8

4
0

2
1

2
0

4
3

6
3

4
1

2
0

1
3

6
9

9
2

4
2

0
7

1
9

3
7

1
6

0
8

6
6

2

S
u

m
m

a
ry

 o
f

T
ra

ff
ic

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
2

D
a

te
:

9
/1

0
/2

0
1

3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

9
2

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

2
8

.5
6

L
o

c
a

ti
o

n
:

U
S

3
0

 a
n

d
 C

o
lu

m
b

ia
 B

lv
d

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

T
im

e
 o

f
D

a
y

N
-E

N
-S

N
-W

S
-N

S
-E

S
-W

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
S

o
u

th
W

e
s
t

1
6

:0
0

0
0

0
0

0
0

0
1

0
1

0
0

1

1
6

:1
5

0
0

0
0

0
0

0
0

0
0

0
0

0

1
6

:3
0

0
1

1
0

0
0

0
0

0
2

2
0

0

1
6

:4
5

0
1

1
0

0
0

0
1

0
3

2
0

1

1
7

:0
0

0
0

1
0

0
0

0
0

0
1

1
0

0

1
7

:1
5

0
0

0
0

0
0

0
1

0
1

0
0

1

1
7

:3
0

0
1

0
0

0
0

0
1

0
2

1
0

1

1
7

:4
5

0
0

0
0

0
0

0
0

0
0

0
0

0

T
o

ta
l
C

o
u

n
t

0
3

3
0

0
0

0
4

0
1

0
6

0
4

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
0

3
3

0
0

0
0

4
0

1
0

6
0

4

S
u

m
m

a
ry

 O
f

B
ic

y
c

le
 C

o
u

n
t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
2

D
a

te
:

9
/1

0
/2

0
1

3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

9
2

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

2
8

.5
6

L
o

c
a

ti
o

n
:

U
S

3
0

 a
n

d
 C

o
lu

m
b

ia
 B

lv
d

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

N
o

rt
h

E
a

s
t

S
o

u
th

W
e

s
t

1
6

:0
0

4
8

1
6

:1
5

3
1

1
3

3

1
6

:3
0

6
3

1

1
6

:4
5

1
2

9

1
7

:0
0

2
1

5

1
7

:1
5

2
9

1
7

:3
0

2
3

1
1

1
7

:4
5

2
3

T
o

ta
l

2
0

7
6

0
7

S
u

m
m

a
ry

 O
f

P
e

d
e

s
tr

ia
n

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
2

D
a

te
:

9
/1

0
/2

0
1

3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

9
2

T
im

e
 o

f

D
a

y

P
e

d
e

s
tr

ia
n

M
ile

p
o

in
t:

2
8

.5
6

L
o

c
a

ti
o

n
:

U
S

3
0

 a
n

d
 C

o
lu

m
b

ia
 B

lv
d

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

T
im

e
 o

f
D

a
y

N
-E

N
-S

S
-N

S
-E

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
S

o
u

th
W

e
s
t

1
6

:0
0

9
8

1
5

1
1

8
1

0
3

1
0

1
6

4
1

7
2

6
1

2
1

1
6

:1
5

8
6

8
1

0
1

0
1

1
3

9
1

6
4

1
4

1
8

1
3

2

1
6

:3
0

1
1

1
4

1
1

1
6

9
9

6
1

2
1

6
9

2
5

2
7

1
1

7

1
6

:4
5

6
3

1
2

1
4

1
6

1
0

3
1

3
1

6
7

9
2

6
1

3
2

1
7

:0
0

7
8

1
7

1
0

1
3

9
2

1
6

1
6

3
1

5
2

7
1

2
1

1
7

:1
5

2
1

4
1

5
1

3
4

1
0

1
8

1
5

7
1

6
2

8
1

1
3

1
7

:3
0

3
6

1
4

9
5

1
0

9
1

1
1

5
7

9
2

3
1

2
5

1
7

:4
5

0
3

9
8

0
7

6
6

1
0

2
3

1
7

8
2

T
o

ta
l
C

o
u

n
t

4
6

6
2

1
0

1
9

1
6

5
7

9
3

8
5

1
2

4
3

1
0

8
1

9
2

9
4

3

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
4

6
6

2
1

0
1

9
1

6
5

7
9

3
8

5
1

2
4

3
1

0
8

1
9

2
9

4
3

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
1

8

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

1
.5

3
L

o
c
a

ti
o

n
:

C
o

lu
m

b
ia

 B
lv

d
 a

n
d

 1
8

th
 S

t

S
u

m
m

a
ry

 o
f

T
ra

ff
ic

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
3

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

T
im

e
 o

f
D

a
y

N
-E

N
-S

S
-N

S
-E

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
S

o
u

th
W

e
s
t

1
6

:0
0

0
0

0
0

0
0

0
0

0
0

0

1
6

:1
5

0
0

0
0

0
1

0
1

0
0

1

1
6

:3
0

0
0

0
0

0
0

0
0

0
0

0

1
6

:4
5

0
0

0
0

0
1

0
1

0
0

1

1
7

:0
0

0
2

0
0

0
2

1
5

2
0

3

1
7

:1
5

0
0

0
0

0
3

0
3

0
0

3

1
7

:3
0

0
0

0
0

0
1

0
1

0
0

1

1
7

:4
5

0
0

0
0

0
3

0
3

0
0

3

T
o

ta
l
C

o
u

n
t

0
2

0
0

0
1

1
1

1
4

2
0

1
2

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
0

2
0

0
0

1
1

1
1

4
2

0
1

2

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
1

8

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

M
ile

p
o

in
t:

1
.5

3
L

o
c
a

ti
o

n
:

C
o

lu
m

b
ia

 B
lv

d
 a

n
d

 1
8

th
 S

t

S
u

m
m

a
ry

 O
f

B
ic

y
c

le
 C

o
u

n
t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
3

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

N
o

rt
h

E
a

s
t

S
o

u
th

W
e

s
t

1
6

:0
0

3
3

7
4

1
6

:1
5

1
1

4
7

2

1
6

:3
0

1
0

1
1

2

1
6

:4
5

6
6

1

1
7

:0
0

1

1
7

:1
5

2
3

3

1
7

:3
0

3
1

5

1
7

:4
5

2
1

1
1

T
o

ta
l

3
7

9
4

1
1

3

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
1

8

T
im

e
 o

f

D
a

y

P
e

d
e

s
tr

ia
n

M
ile

p
o

in
t:

1
.5

3
L

o
c
a

ti
o

n
:

C
o

lu
m

b
ia

 B
lv

d
 a

n
d

 1
8

th
 S

t

S
u

m
m

a
ry

 O
f

P
e

d
e

s
tr

ia
n

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
3

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 P
M

-6
:0

0
 P

M

T
im

e
 o

f
D

a
y

N
E

-S
E

N
E

-S
W

N
E

-N
W

S
E

-N
E

S
E

-S
W

S
E

-N
W

S
W

-N
E

S
W

-S
E

S
W

-N
W

N
W

-N
E

N
W

-S
E

N
W

-S
W

T
O

T
A

L
N

o
rt

h
-

E
a
s
t

S
o
u
th

-

E
a
s
t

S
o
u
th

-

W
e
s
t

N
o
rt

h
-

W
e
s
t

6
:0

0
1

5
2

1
4

1
0

3
3
1

7
1

0
9

1
3

1
3
2

5
4

1
7

3
9

2
2

6
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:0

0
1
3

1
2
0

1
3

4
2

4
9

1
4

1
9
0

4
2

5
3
0

1
6

1
8

5
5
2

1
4
6

1
0
5

2
3
7

6
4

7
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:0

0
4

1
0
9

1
1
1

4
3

9
1
4
2

3
2

1
4

5
1
4

1
4

3
9
8

1
1
4

6
3

1
8
8

3
3

8
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:0

0
3

1
4
3

3
7

4
0

1
4

1
3
3

4
0

1
2

6
1
6

1
8

4
3
5

1
4
9

6
1

1
8
5

4
0

9
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:0

0
5

1
3
1

6
8

4
1

1
4

1
8
0

5
2

1
2

0
1
7

2
1

4
8
7

1
4
2

6
3

2
4
4

3
8

1
0
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:0

0
9

2
0
8

6
1
4

4
7

1
5

2
2
6

6
1

1
8

5
1
5

2
0

6
4
4

2
2
3

7
6

3
0
5

4
0

1
1
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:0

0
6

2
0
4

7
1
5

4
5

1
9

1
8
6

6
4

1
9

4
1
3

2
3

6
0
5

2
1
7

7
9

2
6
9

4
0

1
2
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3
:0

0
4

1
9
0

3
9

4
2

1
0

1
7
7

5
5

2
0

4
1
0

1
7

5
4
1

1
9
7

6
1

2
5
2

3
1

1
3
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

S
u

m
m

a
ry

 o
f

T
ra

ff
ic

 C
o

u
n

t

T
ra

n
s
p

o
rt

a
ti

o
n

 D
e
v
e
lo

p
m

e
n

t
D

iv
is

io
n

S
it
e
:

3
8
4
5
4

D
a
te

:
9
/9

/2
0
1
3

C
o
u
n
ty

:
C

o
lu

m
b
ia

H
o
u
rs

:
6
:0

0
 A

M
-1

0
:0

0
 P

M

C
it
y
:

S
t.

 H
e
le

n
s

H
ig

h
w

a
y
 #

:
2
7
1
8

S
u

m
m

a
ry

 B
y
 M

o
v
e
m

e
n

ts
E

n
te

ri
n

g
 V

o
lu

m
e
s

M
ile

p
o
in

t:
1
.8

8
L
o
c
a
ti
o
n
:

C
o
lu

m
b
ia

 B
lv

d
 a

n
d
 1

2
th

 S
t

C
o
u
n
t

N
u
m

b
e
r:

1
.0

0
W

e
a
th

e
r:

C
le

a
r

1
3
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:0

0
1
6

2
4
5

7
1
7

5
5

3
1

2
4
8

5
8

2
8

8
2
2

3
4

7
6
9

2
6
8

1
0
3

3
3
4

6
4

1
4
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:0

0
9

2
0
2

6
6

5
7

1
6

2
1
2

8
3

3
7

1
1
8

2
7

6
7
4

2
1
7

7
9

3
3
2

4
6

1
5
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
6
:0

0
2

4
7

2
3

1
5

2
6
1

2
1

5
0

5
7

1
7
0

5
1

2
0

8
7

1
2

1
6
:1

5
0

4
7

2
2

9
1
0

7
2

1
3

1
8

0
5

7
1
8
5

4
9

2
1

1
0
3

1
2

1
6
:3

0
1

6
6

3
4

1
2

6
6
0

2
3

8
0

2
3

1
8
8

7
0

2
2

9
1

5

1
6
:4

5
0

4
7

2
0

1
1

5
6
5

1
8

8
0

6
8

1
7
0

4
9

1
6

9
1

1
4

1
7
:0

0
3

5
7

2
2

1
4

4
5
7

3
3

2
0

2
5

1
8
1

6
2

2
0

9
2

7

1
7
:1

5
4

4
6

3
2

1
6

5
5
9

1
5

1
3

2
4

8
1
7
7

5
3

2
3

8
7

1
4

1
7
:3

0
5

4
7

1
4

6
1

6
0

2
2

7
1

3
2

1
5
9

5
3

1
1

8
9

6

1
7
:4

5
1

3
9

2
3

1
5

4
5
5

2
3

9
0

4
9

1
6
4

4
2

2
2

8
7

1
3

1
8
:0

0
9

1
7
0

5
4

3
1

1
9

1
8
0

7
5

2
7

4
2
2

1
9

5
6
5

1
8
4

5
4

2
8
2

4
5

1
8
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
8
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
8
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:0

0
8

1
1
7

5
1
1

4
9

2
2

1
1
5

5
8

2
4

3
1
1

1
5

4
3
8

1
3
0

8
2

1
9
7

2
9

1
9
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:0

0
1

7
9

1
3

2
1

1
6

8
6

3
5

6
3

7
3

2
6
1

8
1

4
0

1
2
7

1
3

2
0
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:0

0
3

3
5

2
1

1
6

9
5
3

1
4

7
1

8
5

1
5
4

4
0

2
6

7
4

1
4

2
1
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

T
o
ta

l
C

o
u
n
t

1
0
7

2
4
0
1

8
3

1
7
2

6
4
4

2
4
8

2
6
4
8

8
4
4

3
0
0

7
7

2
2
9

2
9
6

8
0
4
9

2
5
9
1

1
0
6
4

3
7
9
2

6
0
2

2
4
h
r

F
a
c
to

r
1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

2
4
h
r

V
o
lu

m
e

1
1
8

2
6
4
2

9
2

1
9
0

7
0
9

2
7
3

2
9
1
3

9
2
9

3
3
0

8
5

2
5
2

3
2
6

8
8
5
4

2
8
5
1

1
1
7
1

4
1
7
2

6
6
3

T
im

e
 o

f
D

a
y

N
E

-S
E

N
E

-S
W

N
E

-N
W

S
E

-N
E

S
E

-S
W

S
E

-N
W

S
W

-N
E

S
W

-S
E

S
W

-N
W

N
W

-N
E

N
W

-S
E

N
W

-S
W

T
O

T
A

L
N

o
rt

h
-

E
a
s
t

S
o
u
th

-

E
a
s
t

S
o
u
th

-

W
e
s
t

N
o
rt

h
-

W
e
s
t

6
:0

0
0

0
0

0
0

1
0

1
0

1
0

0
3

0
1

1
1

6
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:0

0
0

0
0

0
0

0
0

1
0

0
1

0
2

0
0

1
1

7
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

7
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:0

0
0

1
0

0
0

0
1

2
0

0
0

0
4

1
0

3
0

1
0
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:0

0
0

0
0

0
0

0
1

0
1

0
0

0
2

0
0

2
0

1
1
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:0

0
0

1
0

0
0

0
4

1
0

0
0

0
6

1
0

5
0

1
2
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3
:0

0
0

1
0

0
0

0
1

0
0

0
0

0
2

1
0

1
0

1
3
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

S
u

m
m

a
ry

 O
f

B
ic

y
c
le

 C
o

u
n

t

T
ra

n
s
p

o
rt

a
ti

o
n

 D
e
v
e
lo

p
m

e
n

t
D

iv
is

io
n

S
it
e
:

3
8
4
5
4

D
a
te

:
9
/9

/2
0
1
3

C
o
u
n
ty

:
C

o
lu

m
b
ia

H
o
u
rs

:
6
:0

0
 A

M
-1

0
:0

0
 P

M

C
it
y
:

S
t.

 H
e
le

n
s

H
ig

h
w

a
y
 #

:
2
7
1
8

S
u

m
m

a
ry

 B
y
 M

o
v
e
m

e
n

ts
E

n
te

ri
n

g
 V

o
lu

m
e
s

M
ile

p
o
in

t:
1
.8

8
L
o
c
a
ti
o
n
:

C
o
lu

m
b
ia

 B
lv

d
 a

n
d
 1

2
th

 S
t

C
o
u
n
t

N
u
m

b
e
r:

1
.0

0
W

e
a
th

e
r:

C
le

a
r

1
3
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:0

0
0

0
0

0
0

0
2

0
0

0
1

0
3

0
0

2
1

1
4
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
4
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:0

0
0

0
0

0
0

0
1

0
0

0
0

0
1

0
0

1
0

1
5
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
5
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
6
:0

0
0

1
0

0
0

0
0

0
0

0
0

0
1

1
0

0
0

1
6
:1

5
0

0
0

0
0

0
0

0
0

1
0

0
1

0
0

0
1

1
6
:3

0
0

0
0

0
0

0
2

2
0

0
0

0
4

0
0

4
0

1
6
:4

5
0

0
0

0
0

0
0

1
0

0
0

0
1

0
0

1
0

1
7
:0

0
0

0
0

0
0

0
4

1
0

0
0

0
5

0
0

5
0

1
7
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
7
:3

0
0

1
0

0
0

0
1

0
0

0
0

0
2

1
0

1
0

1
7
:4

5
0

0
0

0
0

0
0

1
0

0
0

0
1

0
0

1
0

1
8
:0

0
0

3
1

0
0

0
2

1
1

0
0

1
9

4
0

4
1

1
8
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
8
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
8
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:0

0
0

1
0

0
0

0
3

0
0

0
0

0
4

1
0

3
0

1
9
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
9
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:0

0
0

2
0

0
0

0
1

0
1

0
0

0
4

2
0

2
0

2
0
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:0

0
0

0
0

0
0

0
2

1
0

0
0

0
3

0
0

3
0

2
1
:1

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

T
o
ta

l
C

o
u
n
t

0
1
1

1
0

0
1

2
5

1
2

3
2

2
1

5
8

1
2

1
4
0

5

2
4
h
r

F
a
c
to

r
1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

1
.1

2
4
h
r

V
o
lu

m
e

0
1
3

2
0

0
2

2
8

1
4

4
3

3
2

6
4

1
4

2
4
4

6

N
o

rt
h

-

E
a

s
t

S
o

u
th

-

E
a

s
t

S
o

u
th

-

W
e

s
t

N
o

rt
h

-

W
e

s
t

6
:0

0
7

4
2

6
:1

5

6
:3

0

6
:4

5

7
:0

0
8

2
1

6
3

2

7
:1

5

7
:3

0

7
:4

5

8
:0

0
3

8
3

1
2

8
:1

5

8
:3

0

8
:4

5

9
:0

0
1

4
4

9
:1

5

9
:3

0

9
:4

5

1
0

:0
0

8
9

1
0

1
0

:1
5

1
0

:3
0

1
0

:4
5

1
1

:0
0

2
2

2
1

1
6

1
1

:1
5

1
1

:3
0

1
1

:4
5

1
2

:0
0

4
2

1
7

4

1
2

:1
5

1
2

:3
0

1
2

:4
5

S
u

m
m

a
ry

 O
f

P
e

d
e

s
tr

ia
n

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
4

D
a

te
:

9
/9

/2
0

1
3

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
6

:0
0

 A
M

-1
0

:0
0

 P
M

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
2

7
1

8

T
im

e
 o

f

D
a

y

P
e

d
e

s
tr

ia
n

M
ile

p
o

in
t:

1
.8

8
L

o
c
a

ti
o

n
:

C
o

lu
m

b
ia

 B
lv

d
 a

n
d

 1
2

th
 S

t

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

1
3

:0
0

5
3

6
5

1
3

1
3

:1
5

1
3

:3
0

1
3

:4
5

1
4

:0
0

1
4

6
7

5
3

3

1
4

:1
5

1
4

:3
0

1
4

:4
5

1
5

:0
0

1
0

3
4

1
1

1
2

1
5

:1
5

1
5

:3
0

1
5

:4
5

1
6

:0
0

1
8

2

1
6

:1
5

3
9

2

1
6

:3
0

8
7

1
4

1
6

:4
5

7
2

1
7

:0
0

3
1

1
7

:1
5

3
5

2

1
7

:3
0

2
3

1
2

1
7

:4
5

5

1
8

:0
0

1
2

2
2

7
9

1
8

:1
5

1
8

:3
0

1
8

:4
5

1
9

:0
0

4
2

2
2

3

1
9

:1
5

1
9

:3
0

1
9

:4
5

2
0

:0
0

1
0

9
1

2
0

:1
5

2
0

:3
0

2
0

:4
5

2
1

:0
0

3
2

1
6

1

2
1

:1
5

2
1

:3
0

2
1

:4
5

T
o

ta
l

1
0

3
3

5
7

8
7

1
3

9

T
im

e
 o

f
D

a
y

N
-E

N
-S

N
-W

E
-N

E
-S

E
-W

S
-N

S
-E

S
-W

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
E

a
s
t

S
o

u
th

W
e

s
t

4
:0

0
0

0
8

0
0

8
0

0
0

4
6

3
2

9
8

8
0

1
3

4
:1

5
0

0
5

0
0

4
0

0
0

2
3

1
1

5
5

4
0

6

4
:3

0
0

0
7

1
0

5
0

0
0

1
0

2
5

3
0

7
6

0
1

7

4
:4

5
0

0
4

0
0

1
0

0
0

0
9

2
1

2
6

4
1

0
0

1
2

5
:0

0
0

0
7

0
0

1
8

0
0

0
6

1
0

3
2

7
1

8
0

7

5
:1

5
1

0
1

3
0

0
1

5
0

0
0

6
1

0
3

6
1

4
1

5
0

7

5
:3

0
0

0
1

0
0

0
3

0
0

0
5

1
1

2
0

1
0

3
0

7

5
:4

5
0

0
8

0
0

3
0

0
0

7
2

1
2

1
8

3
0

1
0

T
o

ta
l
C

o
u

n
t

1
0

6
2

1
0

6
6

0
0

0
4

9
1

8
1

2
2

0
9

6
3

6
7

0
7

9

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
1

0
6

2
1

0
6

6
0

0
0

4
9

1
8

1
2

2
0

9
6

3
6

7
0

7
9

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

M
ile

p
o

in
t:

L
o

c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 S
 R

iv
e

r
S

t

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

0
0

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 A
M

-6
:0

0
 A

M

S
u

m
m

a
ry

 o
f

T
ra

ff
ic

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
5

D
a

te
:

9
/1

0
/2

0
1

3

T
im

e
 o

f
D

a
y

N
-E

N
-S

N
-W

E
-N

E
-S

E
-W

S
-N

S
-E

S
-W

W
-N

W
-E

W
-S

T
O

T
A

L
N

o
rt

h
E

a
s
t

S
o

u
th

W
e

s
t

4
:0

0
0

0
0

0
0

2
0

0
0

0
3

1
6

0
2

0
4

4
:1

5
0

0
0

0
0

0
0

0
0

0
2

0
2

0
0

0
2

4
:3

0
0

0
0

0
0

1
0

0
0

0
0

0
1

0
1

0
0

4
:4

5
0

0
0

0
0

1
0

0
0

0
2

0
3

0
1

0
2

5
:0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

5
:1

5
0

0
0

0
0

0
0

0
0

0
1

0
1

0
0

0
1

5
:3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

5
:4

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

T
o

ta
l
C

o
u

n
t

0
0

0
0

0
4

0
0

0
0

8
1

1
3

0
4

0
9

2
4

h
r

F
a

c
to

r
1

1
1

1
1

1
1

1
1

1
1

1
1

1
1

1
1

2
4

h
r

V
o

lu
m

e
0

0
0

0
0

4
0

0
0

0
8

1
1

3
0

4
0

9

S
u

m
m

a
ry

 B
y
 M

o
v
e

m
e

n
ts

E
n

te
ri

n
g

 V
o

lu
m

e
s

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

M
ile

p
o

in
t:

L
o

c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 S
 R

iv
e

r
S

t

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

0
0

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 A
M

-6
:0

0
 A

M

S
u

m
m

a
ry

 O
f

B
ic

y
c

le
 C

o
u

n
t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
5

D
a

te
:

9
/1

0
/2

0
1

3

N
o

rt
h

E
a

s
t

S
o

u
th

W
e

s
t

4
:0

0
1

2
2

4
:1

5
2

3

4
:3

0
1

4
:4

5
1

1
5

2

5
:0

0
6

5
:1

5
1

1

5
:3

0
1

2
1

5
:4

5

T
o

ta
l

5
3

1
9

5

T
im

e
 o

f

D
a

y

P
e

d
e

s
tr

ia
n

C
o

u
n

t
N

u
m

b
e

r:
1

.0
0

W
e

a
th

e
r:

C
le

a
r

M
ile

p
o

in
t:

L
o

c
a

ti
o

n
:

S
t

H
e

le
n

s
 S

t
a

n
d

 S
 R

iv
e

r

S
t

C
it
y
:

S
t.

 H
e

le
n

s
H

ig
h

w
a

y
 #

:
0

0
0

C
o

u
n

ty
:

C
o

lu
m

b
ia

H
o

u
rs

:
4

:0
0

 A
M

-6
:0

0
 A

M

S
u

m
m

a
ry

 O
f

P
e

d
e

s
tr

ia
n

 C
o

u
n

t

T
ra

n
s

p
o

rt
a

ti
o

n
 D

e
v
e

lo
p

m
e

n
t

D
iv

is
io

n
S

it
e

:
3

8
4

5
5

D
a

te
:

9
/1

0
/2

0
1

3

Time of Day NE-SE NE-SW SE-NE SE-SW SW-NE SW-SE TOTAL
North-

East

South-

East

South-

West

0:00 0 0 0 0 0 0 0 0 0 0

0:15 0 0 0 0 0 0 0 0 0 0

0:30 0 0 0 0 0 0 0 0 0 0

0:45 0 0 0 0 0 0 0 0 0 0

1:00 0 0 0 0 0 0 0 0 0 0

1:15 0 0 0 0 0 0 0 0 0 0

1:30 0 0 0 0 0 0 0 0 0 0

1:45 0 0 0 0 0 0 0 0 0 0

2:00 0 0 0 0 0 0 0 0 0 0

2:15 0 0 0 0 0 0 0 0 0 0

2:30 0 0 0 0 0 0 0 0 0 0

2:45 0 0 0 0 0 0 0 0 0 0

3:00 0 0 0 0 0 0 0 0 0 0

3:15 0 0 0 0 0 0 0 0 0 0

3:30 0 0 0 0 0 0 0 0 0 0

3:45 0 0 0 0 0 0 0 0 0 0

4:00 0 0 0 0 0 0 0 0 0 0

4:15 0 0 0 0 0 0 0 0 0 0

4:30 0 0 0 0 0 0 0 0 0 0

4:45 0 0 0 0 0 0 0 0 0 0

5:00 0 0 0 0 0 0 0 0 0 0

5:15 0 0 0 0 0 0 0 0 0 0

5:30 0 0 0 0 0 0 0 0 0 0

5:45 0 0 0 0 0 0 0 0 0 0

6:00 1 59 2 2 19 5 88 60 4 24

6:15 0 0 0 0 0 0 0 0 0 0

6:30 0 0 0 0 0 0 0 0 0 0

6:45 0 0 0 0 0 0 0 0 0 0

7:00 52 92 45 40 102 124 455 144 85 226

7:15 0 0 0 0 0 0 0 0 0 0

7:30 0 0 0 0 0 0 0 0 0 0

7:45 0 0 0 0 0 0 0 0 0 0

8:00 2 134 0 8 168 8 320 136 8 176

8:15 0 0 0 0 0 0 0 0 0 0

8:30 0 0 0 0 0 0 0 0 0 0

8:45 0 0 0 0 0 0 0 0 0 0

9:00 2 130 4 6 127 4 273 132 10 131

9:15 0 0 0 0 0 0 0 0 0 0

9:30 0 0 0 0 0 0 0 0 0 0

9:45 0 0 0 0 0 0 0 0 0 0

10:00 4 140 1 9 151 24 329 144 10 175

10:15 0 0 0 0 0 0 0 0 0 0

10:30 0 0 0 0 0 0 0 0 0 0

Summary of Traffic Count

Transportation Development Division
Site: 38456 Date: 9/10/2013-9/11/2013

County: Columbia Hours:

9/10/2013 6:00 AM-

9/11/2013 6:00 AM

City: St. Helens Highway #: 2718

Summary By Movements Entering Volumes

Milepoint: 2.03 Location: Columbia Blvd and 9th St

Count Number: 1.00 Weather: Clear

10:45 0 0 0 0 0 0 0 0 0 0

11:00 4 201 3 5 238 25 476 205 8 263

11:15 0 0 0 0 0 0 0 0 0 0

11:30 0 0 0 0 0 0 0 0 0 0

11:45 0 0 0 0 0 0 0 0 0 0

12:00 5 190 4 8 230 9 446 195 12 239

12:15 0 0 0 0 0 0 0 0 0 0

12:30 0 0 0 0 0 0 0 0 0 0

12:45 0 0 0 0 0 0 0 0 0 0

13:00 12 216 0 7 203 18 456 228 7 221

13:15 0 0 0 0 0 0 0 0 0 0

13:30 0 0 0 0 0 0 0 0 0 0

13:45 0 0 0 0 0 0 0 0 0 0

14:00 9 186 26 23 217 30 491 195 49 247

14:15 0 0 0 0 0 0 0 0 0 0

14:30 0 0 0 0 0 0 0 0 0 0

14:45 0 0 0 0 0 0 0 0 0 0

15:00 2 166 4 6 194 7 379 168 10 201

15:15 0 0 0 0 0 0 0 0 0 0

15:30 0 0 0 0 0 0 0 0 0 0

15:45 0 0 0 0 0 0 0 0 0 0

16:00 2 44 1 1 49 0 97 46 2 49

16:15 1 43 0 1 51 2 98 44 1 53

16:30 0 53 0 0 73 1 127 53 0 74

16:45 0 34 0 3 56 3 96 34 3 59

17:00 0 54 2 0 46 1 103 54 2 47

17:15 0 55 0 0 60 0 115 55 0 60

17:30 0 36 0 1 41 2 80 36 1 43

17:45 0 36 0 1 48 3 88 36 1 51

18:00 0 47 0 1 29 1 78 47 1 30

18:15 0 40 1 0 36 2 79 40 1 38

18:30 0 37 0 1 43 1 82 37 1 44

18:45 0 40 0 1 53 1 95 40 1 54

19:00 1 110 0 2 132 4 249 111 2 136

19:15 0 0 0 0 0 3 3 0 0 3

19:30 0 0 0 0 0 0 0 0 0 0

19:45 0 0 0 0 0 0 0 0 0 0

20:00 0 98 0 1 106 3 208 98 1 109

20:15 0 0 0 0 0 0 0 0 0 0

20:30 0 0 0 0 0 0 0 0 0 0

20:45 0 0 0 0 0 0 0 0 0 0

21:00 1 44 1 1 64 0 111 45 2 64

21:15 0 0 0 0 0 0 0 0 0 0

21:30 0 0 0 0 0 0 0 0 0 0

21:45 0 0 0 0 0 0 0 0 0 0

22:00 0 0 0 0 0 0 0 0 0 0

22:15 0 0 0 0 0 0 0 0 0 0

22:30 0 0 0 0 0 0 0 0 0 0

22:45 0 0 0 0 0 0 0 0 0 0

23:00 0 0 0 0 0 0 0 0 0 0

23:15 0 0 0 0 0 0 0 0 0 0

23:30 0 0 0 0 0 0 0 0 0 0

23:45 0 0 0 0 0 0 0 0 0 0

Total Count 98 2285 94 128 2536 281 5422 2383 222 2817

24hr Factor 1 1 1 1 1 1 1 1 1 1

24hr Volume 98 2285 94 128 2536 281 5422 2383 222 2817

Time of Day NE-SE NE-SW SE-NE SE-SW SW-NE SW-SE TOTAL
North-

East

South-

East

South-

West

0:00 0 0 0 0 0 0 0 0 0 0

0:15 0 0 0 0 0 0 0 0 0 0

0:30 0 0 0 0 0 0 0 0 0 0

0:45 0 0 0 0 0 0 0 0 0 0

1:00 0 0 0 0 0 0 0 0 0 0

1:15 0 0 0 0 0 0 0 0 0 0

1:30 0 0 0 0 0 0 0 0 0 0

1:45 0 0 0 0 0 0 0 0 0 0

2:00 0 0 0 0 0 0 0 0 0 0

2:15 0 0 0 0 0 0 0 0 0 0

2:30 0 0 0 0 0 0 0 0 0 0

2:45 0 0 0 0 0 0 0 0 0 0

3:00 0 0 0 0 0 0 0 0 0 0

3:15 0 0 0 0 0 0 0 0 0 0

3:30 0 0 0 0 0 0 0 0 0 0

3:45 0 0 0 0 0 0 0 0 0 0

4:00 0 0 0 0 0 0 0 0 0 0

4:15 0 0 0 0 0 0 0 0 0 0

4:30 0 0 0 0 0 0 0 0 0 0

4:45 0 0 0 0 0 0 0 0 0 0

5:00 0 0 0 0 0 0 0 0 0 0

5:15 0 0 0 0 0 0 0 0 0 0

5:30 0 0 0 0 0 0 0 0 0 0

5:45 0 0 0 0 0 0 0 0 0 0

6:00 0 0 0 0 0 0 0 0 0 0

6:15 0 0 0 0 0 0 0 0 0 0

6:30 0 0 0 0 0 0 0 0 0 0

6:45 0 0 0 0 0 0 0 0 0 0

7:00 0 0 0 0 0 0 0 0 0 0

7:15 0 0 0 0 0 0 0 0 0 0

7:30 0 0 0 0 0 0 0 0 0 0

7:45 0 0 0 0 0 0 0 0 0 0

8:00 0 0 0 0 0 0 0 0 0 0

8:15 0 0 0 0 0 0 0 0 0 0

8:30 0 0 0 0 0 0 0 0 0 0

8:45 0 0 0 0 0 0 0 0 0 0

9:00 0 0 0 0 0 0 0 0 0 0

9:15 0 0 0 0 0 0 0 0 0 0

9:30 0 0 0 0 0 0 0 0 0 0

9:45 0 0 0 0 0 0 0 0 0 0

10:00 0 0 0 0 0 0 0 0 0 0

10:15 0 0 0 0 0 0 0 0 0 0

10:30 0 0 0 0 0 0 0 0 0 0

Summary Of Bicycle Count

Transportation Development Division
Site: 38456 Date: 9/10/2013-9/11/2013

County: Columbia Hours: 9/10/2013 6:00 AM-9/11/2013 6:00 AM

City: St. Helens Highway #: 2718

Summary By Movements Entering Volumes

Milepoint: 2.03 Location: Columbia Blvd and 9th St

Count Number: 1.00 Weather: Clear

10:45 0 0 0 0 0 0 0 0 0 0

11:00 0 0 0 0 0 0 0 0 0 0

11:15 0 0 0 0 0 0 0 0 0 0

11:30 0 0 0 0 0 0 0 0 0 0

11:45 0 0 0 0 0 0 0 0 0 0

12:00 0 0 0 0 0 0 0 0 0 0

12:15 0 0 0 0 0 0 0 0 0 0

12:30 0 0 0 0 0 0 0 0 0 0

12:45 0 0 0 0 0 0 0 0 0 0

13:00 0 0 0 0 0 0 0 0 0 0

13:15 0 0 0 0 0 0 0 0 0 0

13:30 0 0 0 0 0 0 0 0 0 0

13:45 0 0 0 0 0 0 0 0 0 0

14:00 0 0 0 0 0 0 0 0 0 0

14:15 0 0 0 0 0 0 0 0 0 0

14:30 0 0 0 0 0 0 0 0 0 0

14:45 0 0 0 0 0 0 0 0 0 0

15:00 0 0 0 0 0 0 0 0 0 0

15:15 0 0 0 0 0 0 0 0 0 0

15:30 0 0 0 0 0 0 0 0 0 0

15:45 0 0 0 0 0 0 0 0 0 0

16:00 0 0 0 0 0 0 0 0 0 0

16:15 0 0 0 0 0 0 0 0 0 0

16:30 0 0 0 0 0 0 0 0 0 0

16:45 0 0 0 0 0 0 0 0 0 0

17:00 0 0 0 0 0 0 0 0 0 0

17:15 0 0 0 0 0 0 0 0 0 0

17:30 0 0 0 0 0 0 0 0 0 0

17:45 0 0 0 0 0 0 0 0 0 0

18:00 0 0 0 0 0 0 0 0 0 0

18:15 0 0 0 0 0 0 0 0 0 0

18:30 0 0 0 0 0 0 0 0 0 0

18:45 0 0 0 0 0 0 0 0 0 0

19:00 0 0 0 0 0 0 0 0 0 0

19:15 0 0 0 0 0 0 0 0 0 0

19:30 0 0 0 0 0 0 0 0 0 0

19:45 0 0 0 0 0 0 0 0 0 0

20:00 0 0 0 0 0 0 0 0 0 0

20:15 0 0 0 0 0 0 0 0 0 0

20:30 0 0 0 0 0 0 0 0 0 0

20:45 0 0 0 0 0 0 0 0 0 0

21:00 0 0 0 0 0 0 0 0 0 0

21:15 0 0 0 0 0 0 0 0 0 0

21:30 0 0 0 0 0 0 0 0 0 0

21:45 0 0 0 0 0 0 0 0 0 0

22:00 0 0 0 0 0 0 0 0 0 0

22:15 0 0 0 0 0 0 0 0 0 0

22:30 0 0 0 0 0 0 0 0 0 0

22:45 0 0 0 0 0 0 0 0 0 0

23:00 0 0 0 0 0 0 0 0 0 0

23:15 0 0 0 0 0 0 0 0 0 0

23:30 0 0 0 0 0 0 0 0 0 0

23:45 0 0 0 0 0 0 0 0 0 0

Total Count 0 0 0 0 0 0 0 0 0 0

24hr Factor 1 1 1 1 1 1 1 1 1 1

24hr Volume 0 0 0 0 0 0 0 0 0 0

North-

East

South-

East

South-

West

0:00

0:15

0:30

0:45

1:00

1:15

1:30

1:45

2:00

2:15

2:30

2:45

3:00

3:15

3:30

3:45

4:00

4:15

4:30

4:45

5:00

5:15

5:30

5:45

6:00 2

6:15

6:30

6:45

7:00 42 10

7:15

7:30

7:45

8:00 7 1 9

8:15

8:30

8:45

9:00 24 2 8

9:15

9:30

9:45

10:00 14 13

10:15

10:30

Summary Of Pedestrian Count

Transportation Development Division
Site: 38456 Date: 9/10/2013-9/11/2013

County: Columbia Hours:

9/10/2013 6:00 AM-

9/11/2013 6:00 AM

City: St. Helens Highway #: 2718

Time of

Day

Pedestrian

Milepoint: 2.03 Location: Columbia Blvd and 9th St

Count Number: 1.00 Weather: Clear

10:45

11:00 16 11

11:15

11:30

11:45

12:00 6 1 3

12:15

12:30

12:45

13:00 10 10

13:15

13:30

13:45

14:00 18 12 76

14:15

14:30

14:45

15:00 4 20

15:15

15:30

15:45

16:00 2 7

16:15 2 1 2

16:30 1 1 6

16:45 4 1

17:00 1 4

17:15 3 5

17:30 1 4

17:45 7 3

18:00 4 6

18:15 3 5

18:30 2 2

18:45 4 3

19:00 21 2 11

19:15 8

19:30 12

19:45

20:00 7 15

20:15

20:30

20:45

21:00 12 6

21:15

21:30

21:45

22:00

22:15

22:30

22:45

23:00

23:15

23:30

23:45

Total 237 20 240

Appendix C LTS Data

D
e

sc
ri

p
ti

o
n

C
la

ss
Fu

n
c.

C
la

ss

O
n

e-

w
ay

Sp
e

e
d

(m
p

h
)

o

f

La
n

e
s*

La
n

e

w
id

th
**

La
n

e

b
lo

ck
ag

e

Tu
rn

Le
n

gt
h

(f
t)

LT
S

N
o

te
s

1
St

. H
el

en
s

St
. f

ro
m

S
4

th
 S

t
to

 1
st

 S
t

M
ix

ed

tr
af

fi
c

M
in

o
r

A
rt

e
ri

al
2

5
2

3

O
ri

gi
n

al
ly

 L
TS

 2
, b

u
t

X
 f

ac
to

r
o

f

d
ia

go
n

al
 p

ar
ki

n
g

b
u

m
p

s
u

p
 t

o

LT
S

3

2

S
1

st
 S

t
fr

o
m

St
. H

el
en

s
to

 C
o

lu
m

b
ia

B
lv

d
.

M
ix

ed

tr
af

fi
c

C
o

lle
ct

o
r

2
0

2
2

3
C

o
lu

m
b

u
s

B
lv

d
. f

ro
m

S
1

st
 S

t
to

 S
 3

rd
 S

t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

C
o

lle
ct

o
r

2
5

1
1

5
R

ar
e

1

4
C

o
lu

m
b

u
s

B
lv

d
. f

ro
m

S
3

rd
 S

t
to

 S
 4

th
 S

t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

1
6

 E
B

,

1
4

 W
B

R
ar

e
1

 E
B

,

2
 W

B

G
ro

u
n

d
 m

ea
su

re
m

en
ts

 w
o

u
ld

 b
e

h
el

p
fu

l

5
C

o
lu

m
b

u
s

B
lv

d
 f

ro
m

S
4

th
 S

t
to

 5
th

 S
T

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

1
4

R
ar

e
2

G
ro

u
n

d
 m

ea
su

re
m

en
ts

 w
o

u
ld

 b
e

h
el

p
fu

l

6
C

o
lu

m
b

u
s

B
lv

d
 f

ro
m

S
5

th
 S

t
to

 6
th

 S
T

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

1
3

.5
 E

B
,

1
5

 W
B

R
ar

e
3

 E
B

,

1
 W

B

G
ro

u
n

d
 m

ea
su

re
m

en
ts

 w
o

u
ld

 b
e

h
el

p
fu

l

7
C

o
lu

m
b

u
s

B
lv

d
 f

ro
m

S
6

th
 S

t
to

 7
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

1
4

 E
B

,

1
5

 W
B

R
ar

e
2

 E
B

,

1
 W

B

8
C

o
lu

m
b

u
s

B
lv

d
. f

ro
m

S
7

th
 t

o
 S

 9
th

 S
t

B
ik

e
la

n
e

n
o

 p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

5
R

ar
e

2
G

ro
u

n
d

 m
ea

su
re

m
en

ts
 w

o
u

ld
 b

e

h
el

p
fu

l

9
C

o
lu

m
b

u
s

B
lv

d
. f

ro
m

S
9

th
 S

t
to

 1
1

th
 S

t

B
ik

e
la

n
e

n
o

 p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

0
1

5
.5

EB
 9

0
2

Sc
h

o
o

l Z
o

n
e.

 In
te

rs
ec

ti
o

n

A
p

p
ro

ac
h

 U
se

d
 f

o
r

EB
, a

ss
u

m
in

g

tu
rn

in
g

sp
ee

d
 1

5
 m

p
h

1
0

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

S
1

1
th

 S
t

to
 1

2
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

0
1

1
2

 E
B

,

9
 W

B
R

ar
e

3
Sc

h
o

o
l Z

o
n

e.

D
e

sc
ri

p
ti

o
n

C
la

ss
Fu

n
c.

C
la

ss

O
n

e-

w
ay

Sp
e

e
d

(m
p

h
)

o

f

La
n

e
s*

La
n

e

w
id

th
**

La
n

e

b
lo

ck
ag

e

Tu
rn

Le
n

gt
h

(f
t)

LT
S

N
o

te
s

1
1

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

S
1

2
th

 S
t

to
 1

3
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al
2

5
1

1
2

R
ar

e
3

G
ro

u
n

d
 m

ea
su

re
m

en
ts

 w
o

u
ld

 b
e

h
el

p
fu

l

1
2

St
 H

el
en

s
St

. f
ro

m

S
1

3
th

 S
t

to
 1

4
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
5

1
1

4
R

ar
e

2
St

ar
t

o
f

o
n

e-
w

ay
 t

ra
ff

ic

1
3

St
 H

el
en

s
St

. f
ro

m

S
1

4
th

 t
o

 2
1

st
 S

t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
5

2
1

3
R

ar
e

3
G

ro
u

n
d

 m
ea

su
re

m
en

ts
 w

o
u

ld
 b

e

h
el

p
fu

l

1
4

St
 H

el
en

s
St

. f
ro

m

S
2

1
st

 S
t

to
 U

S
3

0

M
ix

ed

tr
af

fi
c

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
5

3
R

ar
e

4
In

te
rs

ec
ti

o
n

 A
p

p
ro

ac
h

 U
se

d
,

as
su

m
in

g
tu

rn
in

g
sp

ee
d

 1
5

 m
p

h

1
5

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

B
ra

d
le

y
St

 t
o

 U
S

3
0

M
ix

ed

tr
af

fi
c

M
in

o
r

A
rt

e
ri

al
2

5
2

4

W
e

st
 le

g
o

f
C

o
lu

m
b

ia
/U

S
3

0

an
al

yz
ed

 t
o

 s
e

e
EB

 a
p

p
ro

ac
h

.

In
te

rs
ec

ti
o

n
 A

p
p

ro
ac

h
 U

se
d

,

sh
ar

ed
 t

u
rn

 la
n

e.

1
6

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

U
S

3
0

 t
o

 S
 1

9
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
0

2
1

3
R

ar
e

3
B

u
s

b
lo

ck
ag

e.

1
7

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

S
1

9
th

 S
t

to
 S

 1
8

th
 S

t

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
0

2
1

4
.5

7
5

3
In

te
rs

ec
ti

o
n

 A
p

p
ro

ac
h

 U
se

d
,

as
su

m
in

g
tu

rn
in

g
sp

ee
d

 1
5

 m
p

h

1
8

C
o

lu
m

b
u

s
B

lv
d

. f
ro

m

S
1

8
th

 S
t

to
 1

3
th

 S
t

B
ik

e
la

n
e

w
it

h

p
ar

ki
n

g

M
in

o
r

A
rt

e
ri

al

O
n

e-

w
ay

2
5

2
1

3
R

ar
e

3
G

ro
u

n
d

 m
ea

su
re

m
en

ts
 w

o
u

ld
 b

e

h
el

p
fu

l

1
9

U
S

3
0

 f
ro

m

P
it

ts
b

u
rg

 R
d

 t
o

 G
ab

le

R
d

B
ik

e
la

n
e

n
o

 p
ar

ki
n

g

M
aj

o
r

A
rt

e
ri

al
3

5
2

A
ll

>
1

5
0

3
In

te
rs

ec
ti

o
n

 A
p

p
ro

ac
h

 U
se

d
,

as
su

m
in

g
tu

rn
in

g
sp

ee
d

 1
5

 m
p

h

*
fo

r
la

n
es

, c
o

u
n

ts
 b

o
th

 d
ir

ec
ti

o
n

 if
 m

ix
ed

 t
ra

ff
ic

, o
n

e
d

ir
ec

ti
o

n
 if

 b
ik

e
la

n
e

**
 in

cl
u

d
es

 w
id

th
 o

f
p

ar
ki

n
g

if
 t

h
er

e
is

 s
tr

ee
t

p
ar

ki
n

g

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

December 2013

Land Use and Urban Design
TECHNICAL MEMORANDUM #4:

ii St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

This project is partially funded by a grant from the
Transportation and Growth Management (TGM)
Program, a joint program of the Oregon Depart-
ment of Transportation and the Oregon Depart-
ment of Land Conservation and Development. This
TGM grant is financed, in part, by federal Moving
Ahead for Progress in the 21st Century (MAP-21),
local government, and the State of Oregon funds.

The contents of this document do not necessarily
reflect views or policies of the State of Oregon.

CONTENTS
INTRODUCTION	 1

EXISTING AND FUTURE LAND USE PLANS AND PROJECTIONS 	 3

US 30 Corridor Segment	 3

Houlton (St. Helens Street/Columbia Blvd.) Corridor Segment	 5

Olde Towne Corridor Segment	 6

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS	 7

Uses	 9

Building Height	 15

Building Setbacks 	 17

Lot Coverage and Landscaping	 17

Other Development Requirements	 18

URBAN DESIGN CONDITIONS	 21

US 30	 21

Houlton Area	 23

Old Towne	 25

NON-CONFORMING USES AND CODE VIOLATIONS	 27

US 30	 27

Houlton and Olde Towne	 28

CONCLUSIONS 	 29

1Technical Memo #4: Land Use and Urban Design

Introduction
The City of St. Helens has been awarded a Transportation and Growth Management (TGM) grant in order to de-
velop a Corridor Plan for the US 30, and Columbia Blvd / St Helens Street and Old Towne/1st Street corridors. The
Plan will reflect the community’s vision of how these areas should appear and function in the future, and to deter-
mine how the plans can be implemented. The Plans will focus primarily on how the major streets and intersections
in these areas are designed and improved over time to ensure that vehicles, bicyclists and pedestrians have ready
access to local businesses and can travel safely and comfortably within and between these different parts of town.

As one of the initial steps in the corridor planning process, the City’s project team is preparing a series of technical
memoranda describing existing and projected future conditions in the study area, including land use, urban design,
access and relevant plans and policies, as well as different strategies or approaches that may be used to meet the
goals for the corridor. This memo focuses on land use and urban design conditions in the area and addresses the
following topics:

•	 Existing and future land use plans and projections

•	 Development code requirements

•	 Urban design conditions, i.e., the design character of uses within the planning area

•	 Non-conforming uses and code issues

•	 Conclusions about how the conditions and character of the area relates to possible Streetscape Design tools
or options

US 30 Corridor Olde Towne Houlton

INTRODUCTION

2 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

This page intentionally left blank.

INTRODUCTION

3Technical Memo #4: Land Use and Urban Design

Existing and Future Land Use Plans
and Projections
Following is a summary of land use characteristics of each corridor segment, including current land use and expec-
tations regarding future land use.

US 30 CORRIDOR SEGMENT
Land on the west side of US 30 is zoned and
used primarily for commercial development.
Figures 1 and 2 show land use patterns and
building footprints in the northern and southern
portions of the area. Consistent with the area’s
zoning, the area is primarily characterized by
highway commercial developments including
grocery stores, pharmacies, hotels, restaurants,
banks and a variety of other retail and commer-
cial businesses. There are relatively few vacant
properties in this area although some parcels
have relatively large parking lots, with buildings
taking up a relatively small portion of the site,
representing some opportunities for future ad-
ditional development or redevelopment. Within
about 150 feet from the highway, land uses
alternate between commercial and residential
development.

The Portland and Western rail line parallels US
30 to the east, with a landscaping strip sepa-
rating the highway from the rail corridor. As

n

n

Houlton Area
£¤US 30

Middle School

COLUMBIA RIVER HIGHWAY

COLUMBIA BOULEVARD

ST. HELENS STREET

PITTSBURG ROAD

MILTON WAY

N
 1

6T
H

 S
TR

E
E

T

COLUMBIA BOULEVARD

N
 1

5T
H

 S
TR

E
E

T

S
O

U
T

H
 V

E
R

O
N

IA
 R

O
A

D

S
U

N
S

E
T

B
O

U
LE

V
A

R
D

N
 1

2T
H

 S
TR

E
E

T

W
Y

E
TH

 S
TR

E
E

T

S
 1

8T
H

 S
TR

E
E

T

N
 1

8T
H

 S
TR

E
E

T

N
O

R
T

H
 V

E
R

N
O

N
IA

 R
O

A
D

N
 1

6T
H

 S
TR

E
E

T

N
 1

7T
H

 S
TR

E
E

T

N
 1

3T
H

 S
TR

E
E

T

N
 1

8T
H

 S
TR

E
E

T

MARGINAL ROAD

N 19
TH S

TREET

N 21
ST S

TREET

N 20
TH S

TREET

N
 1

4T
H

 S
TR

E
E

T

S
 1

6T
H

 S
TR

E
E

T

CROUSE WAY
E

IL
E

R
T

S
O

N
 S

T
R

E
E

T

H
O

W
A

R
D

 S
T

R
E

E
T

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

US 30 & Columbia Blvd/St. Helens St Corridor Master Plan: Existing Land Use by Subarea

Legend

SINGLE FAMILY

MULTI-FAMILY

COMMERCIAL

INDUSTRIAL

MANF STRCT

CHURCH/CIVIC; EXEMPT

FARM BLDG

MISC

NO DATA

Buildings

City Parks

Primary Study Area

Secondary Study Area

MAJOR ARTERIAL

MINOR ARTERIAL

COLLECTOR

LOCAL STREET

Urban Growth Boundary

City Limits

Railroad

n Schools

Creeks

0 300150 Feet

11/21/2013 Prepared by Angelo Planning Group

US 30 North

¯
Figure 1.	 Existing Land Use - US 30 North

EXISTING AND FUTURE LAND USE PLANS AND PROJECTIONS

4 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

a result, no businesses directly front the highway’s east side. Milton Way parallels US 30 and the rail line approxi-
mately 150 from US 30 between Port Avenue and Columbia Blvd, providing access to land east of the rail line in this
area. Land uses along Milton Way are a mix of commercial, industrial and residential uses. Commercial uses are
generally located in the vicinity of intersections of Gable Road, St. Helens Street and Columbia Boulevard. A mix of
industrial and commercial uses are located north of Gable Road along Milton Way and residential uses are located
between this area and the Houlton business area near St. Helens and Columbia.

Land use projections prepared for the City’s Transportation System Plan assumed continued development of this
area, consistent with zoning in the area, with additional potential development on properties with the capacity for
more development based on the parcel size, amount of existing development and remaining additional capacity.

n

n

Houlton Area
£¤US 30

High School

COLUMBIA RIVER HIGHWAY
COLUMBIA RIVER HIGHWAY

G
A

B
LE

 R
O

A
D

S
Y

K
E

S
 R

O
A

D

MILTON WAY

G
A

B
L

E
 R

O
A

D

P
O

R
T

 A
V

E
N

U
E

MILTON WAY EXT

McNULTY WAY

MATZEN S
TREET

S
O

U
T

H
 V

E
R

O
N

IA
 R

O
A

D

COLUMBIA BOULEVARD

S
U

N
S

E
T

B
O

U
LE

V
A

R
D

E
IL

E
R

T
S

O
N

 S
T

R
E

E
T

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

US 30 & Columbia Blvd/St. Helens St Corridor Master Plan: Existing Land Use by Subarea

Legend

SINGLE FAMILY

MULTI-FAMILY

COMMERCIAL

INDUSTRIAL

MANF STRCT

FARM BLDG

MISC

NO DATA

Buildings

City Parks

Primary Study Area

Secondary Study Area

MAJOR ARTERIAL

MINOR ARTERIAL

COLLECTOR

LOCAL STREET

Urban Growth Boundary

City Limits

Railroad

n Schools

Creeks

0 300150 Feet

11/21/2013 Prepared by Angelo Planning Group

US 30 South

¯
Figure 2.	 Existing Land Use - US 30 South

EXISTING AND FUTURE LAND USE PLANS AND PROJECTIONS

5Technical Memo #4: Land Use and Urban Design

HOULTON (ST. HELENS STREET/COLUMBIA BLVD.) CORRIDOR SEGMENT
This area is a key shopping district for residents and visitors to St. Helens and also serves as a gateway to the Olde
Towne area. Land in this area is generally zoned and used for commercial use although the character of uses dif-
fers along the two streets. Along Columbia Blvd. between US 30 and 12th Street, virtually all properties on both
sides of the road are zoned and used for commercial businesses. Many properties in this area are substantially built
out, with buildings covering the majority or all of the parcel, although some sites feature larger parking areas. Most
buildings along Columbia are located relatively close to the sidewalk. A wide variety of retail and commercial uses
are located in the area, including restaurants, auto parts stores, insurance agencies, medical uses, a grocery store
and many others.

Along St. Helens Street, there is more of a mix of
commercial and residential uses and the pat-
tern of development is less built up, with larger
areas devoted to parking and a larger percent-
age of buildings set farther back from the street.
The property between 14th and 15th Streets
and Columbia and St. Helens is vacant. This
and a number of partially vacant or underuti-
lized properties in this area represent oppor-
tunities for future redevelopment. Future land
use projections prepared for the TSP assumed
additional development in this area during the
20-year planning horizon.

The Lewis and Clark Elementary School is
located at the eastern end of the corridor, just
west of 9th Street and area between the school
and the Olde Towne area is primarily used for
housing although the area is zoned for a mix of
housing, retail and commercial uses.

n

n

Houlton Area

Middle School

Elementary School

C
O

LU
M

B
IA

 R
IV

E
R

 H
IG

H
W

A
Y

COLU
M

BIA
 B

OULE
VARD

ST. HELENS STREET

O
LD

 P
O

R
T

LA
N

D
 R

O
A

D

O
LD

 P
O

RTL
AN

D
 R

O
AD

S
 12T

H
 S

T
R

E
E

T

M
IL

TO
N

 W
AY

S
 15T

H
 S

T
R

E
E

T

N
 15T

H
 S

T
R

E
E

T

S
 18T

H
 S

T
R

E
E

T

N
 12T

H
 S

T
R

E
E

T

S
 7T

H
 S

T
R

E
E

T

N
 16T

H
 S

T
R

E
E

T

S
 8T

H
 S

T
R

E
E

T

N
 18T

H
 S

T
R

E
E

TCOLUMBIA BOULEVARD

ST. H
ELENS STREET

S
 8T

H
 S

T
R

E
E

T

S
 13T

H
 S

T
R

E
E

T

N
 16T

H
 S

T
R

E
E

T

N
 17T

H
 S

T
R

E
E

T

S
 8T

H
 S

T
R

E
E

T

N
 13T

H
 S

T
R

E
E

T

S
 14T

H
 S

T
R

E
E

T

N
 18T

H
 S

T
R

E
E

T

M
A

R
G

IN
A

L
R

O
A

D

N
 1

9
T

H
 S

T
R

E
E

T

N
 2

1
S

T
 S

T
R

E
E

T

N
 2

0
T

H
 S

T
R

E
E

T

S
 16T

H
 S

T
R

E
E

T

N
 14T

H
 S

T
R

E
E

T

N
 11T

H
 S

T
R

E
E

T

C
R

O
U

SE
 W

AY

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

US 30 & Columbia Blvd/St. Helens St Corridor Master Plan: Existing Land Use by Subarea

Legend

SINGLE FAMILY

MULTI-FAMILY

COMMERCIAL

MANF STRCT

PUBLIC

CHURCH/CIVIC; EXEMPT

FARM BLDG

MISC

NO DATA

Buildings

City Parks

Primary Study Area

Secondary Study Area

MAJOR ARTERIAL

MINOR ARTERIAL

COLLECTOR

LOCAL STREET

Urban Growth Boundary

City Limits

Railroad

n Schools

Creeks

0 300150 Feet

11/21/2013 Prepared by Angelo Planning Group

Houlton Area

¯

Figure 3.	 Existing Land Use - Houlton

EXISTING AND FUTURE LAND USE PLANS AND PROJECTIONS

6 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

OLDE TOWNE CORRIDOR SEGMENT
For the purposes of this study, this segment includes land along Columbia Blvd. between approximately 8th and
1st Streets, the area along 1st Street between Columbia and St. Helens, and St. Helens Street between 1st and 4th
Streets. The area along Columbia Blvd. is zoned for mixed use although the majority of properties are used for
housing. The same is generally true for the portion of 1st Street in this area, which is zoned for a combination of
mixed use and apartment residential use. However at St. Helens Street and to the south, land uses transition to re-
tail and commercial uses in the Olde Towne business area (also home to City Hall and the Columbia County Court-
house and services building). Most properties along the St. Helens Street portion of this corridor segment also are
home to commercial businesses. There are relatively few vacant parcels in this area although some of the buildings
along 1st are vacant and some of the properties with single-family homes potentially could be used more intensively

in the future, given uses allowed in the City’s
mixed use (MU) and apartment residential (AR)
zones.

n

Olde
Towne

Elementary School

COLUMBIA BOULEVARD

OLD
 P

O
RTLA

ND R
O

AD

N
 6T

H
 S

T
R

E
E

T

ST. HELENS STREET

S
 1S

T
 S

T
R

E
E

T

S
 12T

H
 S

T
R

E
E

T

S
 4T

H
 S

T
R

E
E

T

S
 7T

H
 S

T
R

E
E

T

S
 8T

H
 S

T
R

E
E

T

N
 12T

H
 S

T
R

E
E

T

N
 11

T
H

 S
T

R
E

E
T

WYETH STREET

P
LY

M
O

U
T

H
 S

T
R

E
E

T
 E

X
T

ST. H
ELENS STREET

WYETH STREET

S
 8T

H
 S

T
R

E
E

T

S
 2N

D
 S

T
R

E
E

TS
 3R

D
 S

T
R

E
E

T

N
 4T

H
 S

T
R

E
E

T

N
 5T

H
 S

T
R

E
E

T

S
 6T

H
 S

T
R

E
E

T

S
 8T

H
 S

T
R

E
E

T

N
 2N

D
 S

T
R

E
E

T

N
 8T

H
 S

T
R

E
E

T

S
 13T

H
 S

T
R

E
E

T

N
 11T

H
 S

T
R

E
E

T

S
 4T

H
 S

T
R

E
E

T
N

 3R
D

 S
T

R
E

E
T

ST. HELENS STREET

N
 7T

H
 S

T
R

E
E

T

Source: Esri, DigitalGlobe, GeoEye, i-cubed, USDA, USGS, AEX, Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

US 30 & Columbia Blvd/St. Helens St Corridor Master Plan: Existing Land Use by Subarea

Legend

SINGLE FAMILY

MULTI-FAMILY

COMMERCIAL

INDUSTRIAL

MANF STRCT

PUBLIC

FARM BLDG

MISC

NO DATA

Buildings

City Parks

Primary Study Area

Secondary Study Area

MINOR ARTERIAL

COLLECTOR

LOCAL STREET

Urban Growth Boundary

City Limits

n Schools

0 300150 Feet

11/21/2013 Prepared by Angelo Planning Group

Olde Towne

¯

Figure 4.	 Existing Land Use - Olde Towne

EXISTING AND FUTURE LAND USE PLANS AND PROJECTIONS

7Technical Memo #4: Land Use and Urban Design

Summary of Development Code
Requirements
Study area zoning, described briefly in the previous section, regulates the way in which sites within the corridor plan-
ning area can develop, including allowed land uses, building heights, building setbacks, lot coverage, and land-
scaping requirements. These elements affect the way the site is experienced from the sidewalk or street. Elements like
vehicle and bicycle parking also can impact the way people experience the streetscape. Development regulations
are established in the City’s Community Development Code, Title 17 of the St. Helens Municipal Code (SHMC).
Zoning regulations are found in SHMC Chapter 17.32.

Figure 5 shows the zoning designations in the study area. Table 1 summarizes applicable zones by study area seg-
ments. Several of the zones are found in more than one of the study area segments – e.g., General Commercial,
General Residential, and Apartment Residential – while other zones are more unique to the study area segments.
The Highway Commercial (HC), Houlton Business District (HBD), and Olde Towne St. Helens (OTSH) zones are the
predominant and characteristic zones of the US 30, Houlton, and Old Towne segments in the study area, respec-
tively.

Table 1.	Zoning in Study Area Segments

Highway Houlton Olde Towne
Highway Commercial (HC) X

General Commercial (GC) X X X

Marine Commercial (MC) X

Light Industrial (LI) X

General Residential (R-5) X X X

Apartment Residential (AR) X X X

Mixed Use (MU) X X

Public Lands (PL) X

Houlton Business District (HBD) X

Olde Towne St. Helens (OTSH) X

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

8 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

n

n

n

n

Houlton Area

Olde
Towne

£¤US 30

High School

Middle School

Elementary School

Elementary School

C
O

LU
M

BI
A

R
IV

ER
 H

IG
H

W
AY

C
O

LU
M

BI
A

R
IV

ER
 H

IG
H

W
AY

OLD
 P

O
RTLA

ND R
O

AD

COLU
M

BIA
 B

OULE
VARD

SYKES ROAD

PITTSBURG ROAD

GABLE ROAD

N
 6T

H
 S

T
R

E
E

T

ST. HELENS STREET

PITTSBURG ROAD

OLD
 P

O
RTLA

ND R
O

AD

PITTSBURG ROAD

ST. HELENS STREET
M

IL
TO

N
 W

AY

COLUMBIA BOULEVARD

PORT AVENUE

S
 18T

H
 S

T
R

E
E

T

GABLE ROAD

S
 15T

H
 S

T
R

E
E

T

N
O

R
TH

 V
E

R
N

O
N

IA R
O

A
D

PLYMOUTH STREET

S
 12T

H
 S

T
R

E
E

T

WEST STREET

S
 1S

T
 S

T
R

E
E

T

S
U

N
S

E
T B

O
U

LE
VA

R
D

KASTER ROAD

M
A

T
Z

E
N

 S
T

R
E

E
T

N
 16T

H
 S

T
R

E
E

T

H
A

N
K

E
Y R

O
A

D

FIRLOCK BOULEVARD

N
 11T

H
 S

T
R

E
E

T

M
IL

TO
N

 W
AY

 E
XT

S
 4T

H
 S

T
R

E
E

T

S
 7T

H
 S

T
R

E
E

T

WYETH STREET

S
 8T

H
 S

T
R

E
E

T

N
 18T

H
 S

T
R

E
E

T

N
 4T

H
 S

T
R

E
E

T

N
 5T

H
 S

T
R

E
E

T

S
 13T

H
 S

T
R

E
E

T

S
 6T

H
 S

T
R

E
E

T

N
 2N

D
 S

T
R

E
E

T

N
 8T

H
 S

T
R

E
E

T

M
A

R
G

IN
A

L
R

O
A

D

N
 1

9
T

H
 S

T
R

E
E

T

N
 2

1
S

T
 S

T
R

E
E

T

N
 2

0
T

H
 S

T
R

E
E

T

S
 16T

H
 S

T
R

E
E

T

US 30 & Columbia Blvd/St. Helens St Corridor Master Plan: Project Area Zoning

Legend

Zoning

R10

R7

R5

AR

MU

HC

GC

MC

LI

HI

PL

OTSH

HBD

Primary Study Area

Secondary Study Area

MAJOR ARTERIAL

MINOR ARTERIAL

COLLECTOR

LOCAL STREET

Urban Growth Boundary

City Limits

Railroad

Tax lots

n Schools

Creeks

Water Bodies

City Parks

¯

0 0.50.25 Miles

11/20/2013 Prepared by Angelo Planning Group

Figure 5.	 Project Area Zoning

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

9Technical Memo #4: Land Use and Urban Design

The following sub-sections provide an overview of zoning regulations regarding permitted uses, maximum building
heights, minimum and maximum building setbacks, maximum lot coverage, and minimum landscaping require-
ments in study area zones. Parking and building design, which the code addresses in supplemental developmental
regulations, are also summarized. Many of these regulations are also discussed in Technical Memorandum #1, so
the following sub-sections include references to that report as well.

USES
Table 2 below presents a summary of the types of uses permitted outright and permitted conditionally in zones in the
study area. The use provisions specify that zones other than the residential zones (with some exceptions) are subject
to site development provisions in SHMC Chapter 17.96 as well as other supplemental development regulations in
the code. Conditional uses are subject to provisions in SHMC Chapter 17.100.

Use provisions outlined in Table 2 compare in the following ways between zones.

•	 Commercial zones. The Highway Commercial (HC) and General Commercial (GC) zones are similar in their
use provisions. The HC zone specifies that retail services and offices that are permitted outright be motorist-
oriented, including drive-ups and drive-throughs. Civic/cultural services (e.g., libraries) and housing above
allowed uses are permitted outright in the GC zone, while multi-dwelling unit buildings and care/residential
facilities are permitted conditionally. Residential care facilities and multi-dwelling unit buildings are not per-
mitted in the HC zone. The Marine Commercial (MC) zone blends residential (houseboats and multi-dwelling
housing) and commercial uses that are oriented toward marine residential and recreational uses.

•	 Residential zones. Uses permitted outright are the same for the R-5 and Apartment Residential (AR) zones
except for multi-dwelling units, which are permitted outright in the AR zone but only conditionally in the R-5
zone. There are also more uses permitted conditionally in the AR zone, including schools, hospitals, and care
facilities.

•	 Mixed use zone. The Mixed Use (MU) zone blends City commercial and residential zones. It permits com-
mercial uses like those in the GC zone, which do not have to be vehicle-/motorist-oriented to be permitted
outright as is required in the HC zone. Like the R-5 zone, the MU zone permits multi-dwelling unit buildings
and auxiliary dwelling units only conditionally, however like other commercial zones, multi-dwelling units are
permitted over ground floor nonresidential uses outright.

•	 HBD and OTSH zones. The Houlton Business District (HBD) and Olde Towne St. Helens (OTSH) zones are es-
sentially mixed use zones which combine the permitted uses of the AR, GC, and PL (Public Lands) zones,

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

10 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

allowing for a variety of uses that can be developed and redeveloped in the HBD and OTSH zones, which is
a major City objective. The same sets of uses are permitted in the HBD and OTSH zones. As will be discussed
in following sub-sections, they also share the same development regulations. The main distinction between
the zones is the set of architectural design guidelines that have been adopted for the OTSH zone.

 1 Pursuant to SHMC 17.16.010, minor public
facilities include the following public service
improvements developed by or for a public
agency:

 (a) Minor utility structures, except substa-
tions, but including poles, lines, pipes or other
such facilities.

 (b) Sewer, storm drainage, or water
system structures except treatment plants,
reservoirs, or trunk lines, but including recon-
struction of existing facilities, pump stations,
manholes, valves, hydrants or other portions
of the collection, treatment and distribution
systems located within public property or
specified easement.

 (c) Street improvements within existing
development including sidewalks, curbs, gutters,
catch basins, paving, signs and traffic control
devices and street lights.

 (d) Transit improvements, such as shelters
or pedestrian and bicycle safety improvements,
located within public right-of-way or on public
property.

2 Major public facilities include any public service
improvement or structure developed by or for
a public agency that is not defined as a minor
public facility.

Table 2. Summary of Permitted Uses in Study Area Zones

Zone Uses

Highway Commercial
(HC)

Uses Permitted Outright
	 Retail sales establishments, motorist-

oriented
	 Offices, motorist-oriented services
	 Personal and business services
	 Eating and drinking establishments
	 Most drive-in/drive-up/drive-through

services
	 Vehicle sales, services, and repair
	 Parking lots
	 Produce stands
	 Minor public facilities1

Uses Permitted Conditionally
	 Retail establishments, not motorist-

oriented
	 Dwelling units above outright permitted

uses
	 Hospitals
	 Parks and recreational facilities
	 Schools
	 Religious assembly
	 Major public facilities2

General
Commercial (GC)

Uses Permitted Outright
	 Retail sales establishments
	 Offices
	 Personal and business services
	 Dwellings above permitted uses
	 Eating and drinking establishments
	 Small equipment sales, rental and

repairs
	 Retail product maintenance and repair
	 Cultural and library services
	 Produce stands
	 Minor public facilities

Uses Permitted Conditionally
	 Drive-up businesses and services
	 Parking lots
	 Vehicle repair, service, and sales
	 Transit and rail stations
	 Bars
	 Bed and breakfast facilities and board-

ing houses
	 Child care facility/nursery
	 Hospitals and senior or convalescent

care facilities
	 Residential facilities
	 Multi-dwelling units
	 Parks and recreational facilities
	 Schools
	 Civic assembly
	 Religious assembly
	 Major public facilities

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

11Technical Memo #4: Land Use and Urban Design

Zone Uses

Marine Commercial
(MC)

Uses Permitted Outright
	 Boat and boat-oriented facilities and ser-

vices (e.g., moorage, equipment sales,
service, storage, rental, or repair)

	 Retail sales, marine recreation-oriented
	 Retail sale, tourist-oriented
	 Eating and drinking establishments
	 Houseboats
	 Dwellings located above permitted uses
	 Parking lots
	 Public parks and public recreational

facilities
	 Minor public facilities

Uses Permitted Conditionally
	 Commercial amusement and recreation-

al facilities and private parks
	 Multi-dwelling units
	 Private parks
	 Major public facilities

Light Industrial (LI)

Uses Permitted Outright
	 Manufacturing, repairing, compound-

ing, research, assembly, fabricating, or
processing activities of prepared materi-
als, without off-site impacts

	 Laboratories and research services
	 Warehousing, enclosed
	 Wholesale trade
	 Equipment sales, storage, repair, and

rentals
	 Building supply including outdoor stor-

age
	 Mini storage and storage site
	 Vehicle sales, service, repair, and paint-

ing.
	 Parking lots
	 Minor public facilities

Uses Permitted Conditionally
	 Manufacturing, repairing, compounding,

research, assembly, fabricating, process-
ing or packing of resource materials,
with some off-site impacts

	 Industrial park to combine light manu-
facturing, offices, and complementary
related commercial uses

	 Wrecking and junkyards
	 Eating and drinking establishments and

bars
	 Child care facilities
	 Public parks and public and private rec-

reational and amusement facilities
	 Major public facilities

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

12 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

Zone Uses

General Residential
(R-5)

Uses Permitted Outright
	 Single-dwelling unit, detached
	 Single-dwelling units, attached (five units

maximum)
	 Duplex dwelling units
	 Public parks
	 Residential facilities and homes
	 Minor public facilities

Uses Permitted Conditionally
	 Auxiliary dwelling units
	 Multi-dwelling units
	 Bed and breakfast and boarding houses
	 Children’s day care/nursery
	 Elderly/convalescent home
	 Private parks and commercial recreation

facilities
	 Cultural exhibits and library services
	 Religious assembly
	 Neighborhood stores/plazas
	 Major public facilities

Apartment
Residential (AR)

Uses Permitted Outright
	 Single-dwelling unit, detached
	 Single-dwelling units, attached (five units

maximum)
	 Duplex dwelling units
	 Multi-dwelling units
	 Public parks
	 Residential facilities and homes
	 Minor public facilities

Uses Permitted Conditionally
	 Auxiliary dwelling units
	 Multi-dwelling units
	 Hospitals and care homes
	 Schools and related facilities
	 Bed and breakfast and boarding houses
	 Children’s day care/nursery
	 Private parks and commercial recreation

facilities
	 Cultural exhibits and library services
	 Civic assembly
	 Religious assembly
	 Neighborhood stores/plazas
	 Parking facilities
	 Major public facilities

13Technical Memo #4: Land Use and Urban Design

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

Zone Uses

Mixed Use (MU)

Uses Permitted Outright
	 Retail sales establishments
	 Offices
	 Personal and business services
	 Eating and drinking establishments
	 Small equipment sales, rental and

repairs
	 Retail product maintenance and repair
	 Cultural and library services
	 Produce stands
	 Dwellings: single-dwelling detached or

attached, duplexes, and multi-dwelling
above permitted uses

	 Residential facilities and homes
	 Minor public facilities

Uses Permitted Conditionally
	 Drive-up businesses and services
	 Parking lots
	 Vehicle repair, service, and sales
	 Transit and rail stations
	 Bars
	 Bed and breakfast facilities and board-

ing houses
	 Child care facility/nursery
	 Hospitals and senior or convalescent

care facilities
	 Residential facilities and homes
	 Multi-dwelling units
	 Auxiliary dwelling units
	 Dwellings on same level as nonresiden-

tial use
	 Parks and recreational facilities
	 Schools
	 Religious assembly
	 Major public facilities

Public Lands (PL)

Uses Permitted Outright
	 Cultural exhibits and library services
	 Parks and playgrounds
	 Schools and colleges
	 Minor public facilities

Uses Permitted Conditionally
	 Hospitals
	 Major public facilities

14 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

Zone Uses

Houlton Business
District (HBD) and

Olde Towne St.
Helens (OTSH)

Uses Permitted Outright
	 Dwellings above nonresidential permit-

ted uses (single-family, duplex, town-
house, and multi-family dwellings)

	 Historic residential structures, with or
without auxiliary dwelling unit

	 Transient housing
	 Public and institutional uses
	 Cultural/historical exhibits and library

services
	 Education and research facilities
	 Government administrative facilities/of-

fices
	 Civic assembly
	 Parks and recreation facilities
	 Public parking lots
	 Schools and colleges
	 Artisan workshops and art studios/gal-

leries
	 Bed and breakfast facilities
	 Retail sales establishments
	 Produce stands
	 Small equipment sales, rental, and

repairs
	 Retail product repair and maintenance

facilities/services
	 Offices
	 Business and personal services, includ-

ing health and fitness clubs
	 Eating and drinking establishments and

bars
	 Major and minor public facilities

Uses Permitted Conditionally
	 Transit and rail stations
	 Business with outdoor storage
	 Vehicle repair, service, and sales
	 Drive-up businesses and services
	 Child care facility/day nursery
	 Hospitals, clinics, and care homes
	 Religious assembly
	 Private parking lots/facilities

Unless they have particular off-site impacts, the uses described above and in Attachment __ may not affect the
streetscape as much as other development regulations. These other development regulations are discussed in the
following sub-sections.

15Technical Memo #4: Land Use and Urban Design

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

BUILDING HEIGHT
Building heights, in conjunction with building setbacks in cases when there are no or minimal setbacks, help provide
a sense of enclosure and place along a street and corridor. Limiting heights contributes to the character of an area
(e.g., a traditional or small town feeling) and its human scale and orientation.

As shown in Table 3, in the study area maximum building heights are generally limited to roughly three to four sto-
ries in the commercial and mixed use zones (HC, GC, MU, HBD, and OTSH), and two to three stories in the residen-
tial zones (R-5 and AR).3 Building heights are determined on an individual basis in the more specialized MC and PL
zones.

SHMC 17.68.040 establishes additional limitations and exceptions to building height regulations in individual
zones. These provisions include building height criteria related to scenic resources, which affects only the Olde
Towne segment of the study area. These requirements specify that no new development over one story (or 15 feet in
height) on lots fronting South 2nd Street, North and South 1st Street, and River Street in the study area shall signifi-
cantly obstruct4 views of the Columbia River.

Another set of height-related development regulations are City vision clearance area regulations (SHMC Chapter
17.76). These provisions, also addressed in Technical Memorandum #1, more directly address the streetscape. They
create a triangular area at the intersection of streets, railroads, and driveways in which there shall be no obstructions
taller than three feet, except “the occasional utility pole” and trees whose branches must be removed up to eight feet
in height.

Table 3.	Development Standards in Study Area Zones

Zone/Corridor Segment Building Height
(Maximum)

Building Setback (Mini-
mum/Maximum)

Lot Coverage
(Maximum)

Landscaping
(Minimum)

Highway Commercial (HC) 40 feet No setbacks specified a 90% 10% of gross land
area

General Commercial (GC)/
All corridor segments 45 feet No setbacks specified a 90% 10% of gross land

area

Marine Commercial (MC)/
Olde Towne

Case-by-case deter-
mination b No setbacks specified a 90% 10% of gross land

area

Light Industrial (LI)/US 30 75 feet c Standards shall be determined by proximity to residential zones, antici-
pated off-site impacts, and other supplemental code chapters

3	 The exception is the LI zone, found in the High-
way segment of the study area. SHMC 17.68.020
permits buildings up to 75 feet (roughly six to
seven stories) in industrial zones, given require-
ments related to total building floor area and
yard setbacks as a percentage of height require-
ments in adjacent zones. However, existing
development in this area of LI zoning is generally
not this tall.

 4	 SHMC 17.68.040(3) defines significantly ob-
struct as: “…restrict(ing) the ability to see the
full view of the Columbia River by more than 50
percent. This shall apply to an accumulation of
view from all living spaces with view at time of
new development application.”

SFR 	Single-family/single-dwelling residential
MFR 	Multi-family/multi-dwelling residential
a 	 Proposed setbacks are subject to site develop-

ment review, SHMC Chapter 17.96.
b 	 Buffers and screens must be provided accord-

ing to proposed use and existing adjacent use,
pursuant to the matrix (Figure 13) in SHMC
17.72.130.

c 	 With provisions regarding total floor area and
yard setbacks related to building height regula-
tions in adjacent zones (SHMC 17.68.020)

d 	 Except for multi-dwelling housing.
SHMC 17.64.030 establishes special develop-
ment standards for multi-dwelling housing.

16 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

Zone/Corridor Segment Building Height
(Maximum)

Building Setback (Mini-
mum/Maximum)

Lot Coverage
(Maximum)

Landscaping
(Minimum)

General Residential (R-5)/
All Corridor Segments 35 feet

Front: 20 feet
Side: 5 feet (SFR and

duplex), 10 feet (MFR and
corner lots)

Rear: 10 feet

35% (SFR de-
tached)

50% (SFR attached
and MFR)

25% d

Apartment Residential (AR)/
Houlton and Olde Towne 35 feet

Front: 20 feet
Side: 5 feet (SFR detached),
10 feet (SFR attached, du-
plex, MFR, and corner lots)

Rear: 10 feet

50% 25% d

Mixed Use (MU) e)/Houlton
and Olde Towne 45 feet Buffer and screening re-

quirements b
90%

(non-residential) -

Public Lands (PL)/Houlton Case-by-case deter-
mination b

Standards shall be determined by proximity to residential zones, antici-
pated off-site impacts, and other supplemental code chapters

Houlton Business District
(HBD)/Houlton 45 feet b

Front: No min setback, zero
max setback f

Side and Rear: No min
setback (adjacent to non-
residential zone) or 1 foot
per foot of building wall
height (non-residential

use adjacent to residential
zone), min 10 feet

90%** 10% open space**

Olde Towne St. Helens
(OTSH)/Olde Towne 45 feet b

Front: No min setback, zero
max setback f

Side and Rear: No min
setback (adjacent to non-
residential zone) or 1 foot
per foot of building wall
height (non-residential

use adjacent to residential
zone), min 10 feet

90% g 10% open space g

	

e 	 Single-dwelling units and duplexes shall comply
with R-5 standards, and multi-dwelling units and
units above permitted uses must comply with
AR standards.

f 	 The maximum setback in the Olde Towne St.
Helens and Houlton Business Districts can
be increased if the increased setback is used
for pedestrian-oriented amenities, such as a
sidewalk cafe, plaza, or courtyard, pursuant to
SHMC 17.32.170 and SHMC 17.32.175(4).

g 	 Development featuring 100% lot coverage may
be approved with payment of a lot coverage fee
to the Olde Towne St. Helens and Houlton Busi-
ness District community capital improvement
accounts, pursuant to SHMC 17.32.170 and
SHMC 17.32.175.

17Technical Memo #4: Land Use and Urban Design

BUILDING SETBACKS
As noted in the previous section, building setbacks – particularly front and side building setbacks – can play a sig-
nificant role in the sense of enclosure and place experienced on the sidewalk and street. This is of particular impor-
tance in the HBD and OTSH zones, where the City would like to encourage more development and redevelopment.

Building setbacks for zones in the study area are summarized in Table 3. Many setbacks are determined during the
development review process. However, the HBD and OTSH zones make a point of bringing buildings up to the prop-
erty lines except when sites are adjacent to residential zones or are providing pedestrian amenities like seating and
plazas in the front yard setback.

The requirements for uses along those streets are as follows:

•	 Major arterials (US 30). Setback distance required by the zoning district plus 50 feet measured from the cen-
terline of the street.

•	 Minor arterials (Columbia Boulevard and St. Helens Street). Setback distance required by the zoning district plus
30 feet measured from the centerline of the street.

•	 Collectors (1st Street). Setback distance required by the zoning district plus 25 feet measured from the center-
line of the street.

LOT COVERAGE AND LANDSCAPING
In the same way that setbacks regulate where buildings will be located on a site, lot coverage requirements regulate
the extent to which buildings can cover a site. Like setbacks, this also influences how people experience buildings
from the sidewalk and street. The commercial and mixed use zones that account for most of the zoning in the study
area (HC, GC, MC, MU, HBD, and OTSH) allow for relatively high lot coverages. In the HBD and OTSH zones,
where the City wants to encourage development and redevelopment and reinforce a traditional small city look and
feel, 100% coverage is permitted in exchange for payment of a fee to district capital improvement accounts (SHMC
17.32.170 and SHMC 17.32.175).

Landscaping requirements are related to lot coverage standards in the City’s code and also affect the look and feel
of development in an area. As can be seen in Table 3, whatever part of the lot is not covered by a building needs
to be landscaped. City landscaping and screening provisions (SHMC Chapter 17.72) apply to construction of new
structures and to changes of use, and not to single-family and two-family dwelling units or to uses that do not re-
quire site design review or a conditional use permit.

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

18 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

As is also discussed in Technical Memorandum #1, landscaping and screening provisions primarily address on-site
requirements. Landscaping in the right-of-way (e.g., street trees) is part of the streetscape. SHMC Chapter 12.06
(Street Trees) and SHMC 17.72.030 (Street trees) specify the conditions under which the City and property owners
must provide street trees as well as exceptions to those conditions.

OTHER DEVELOPMENT REQUIREMENTS
Vehicle Parking and Loading
Minimum off-street parking requirements are established according to land use in SHMC 17.80. Parking issues that
most affect the streetscape are whether parking is permitted between the building and the sidewalk (in the front yard
setback) and the extent to which parking requirements must be met on-site, i.e., how much of the site is devoted to
parking. Of the zones in the study area, only the HBD and OTSH address these issues.

There are maximum zero-foot front yard setbacks in the HBD and OTSH zones, which do not allow for parking be-
tween buildings and the street.

No additional on-site parking is required for sites when existing development covers more than 50% of the site area;
there is a change of use; or remodeling being done does not change the footprint of existing development.

New development may use on-street parking spaces in adjacent right-of-way to help meet off-street parking require-
ments. Alternately, new development can buy out of on-site parking requirements by contributing to the districts’
capital improvement accounts for the provision of future parking facilities in the districts.

Bicycle Parking
Providing bicycle parking is important in encouraging biking in a community, and it also can be a contributing
element of the streetscape. Currently, bicycle parking is required for multi-family residential, commercial, civic/in-
stitutional, and industrial uses in St. Helens, pursuant to SHMC 17.80.020(15). The minimum number of required
bicycle parking spaces is generally scaled to the number of required vehicle parking spaces. Bicycle parking must be
constructed within 50 feet of primary building entrances and not within landscape areas or pedestrian ways. Cover
should be provided where possible.

Building Design
Generally, there are no building design standards or guidelines in the City of St. Helens. However, the City has de-
termined that it is important to develop architectural design guidelines for the Olde Towne St. Helens district in order

19Technical Memo #4: Land Use and Urban Design

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

to support development and design that is complementary to historic buildings and the traditional feel of the dis-
trict, particularly in terms of materials, scale, features, and orientation. Guidelines and a review process have been
adopted into the code (SHMC 17.32.170). The guidelines address awnings and canopies, building façades/entries,
building lighting, building signage, and building setback, orientation, and bulk. Historic photos of Olde Towne are
included in the guidelines for reference.

20 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

This page intentionally left blank.

SUMMARY OF DEVELOPMENT CODE REQUIREMENTS

21Technical Memo #4: Land Use and Urban Design

URBAN DESIGN CONDITIONS

PAVED ROADWAY

SIDEWALK BIKE
LANE

8’+/- 6’+/- 12 ’+/- 12 ’+/- 15’+/-

75’+/-

12 ’+/- 12 ’+/- 6’+/- 7’+/-

BIKE
LANE

ROADWAY
PLANTINGS

TRAVEL
LANE

NORTHBOUNDSOUTHBOUND
TRAVEL

LANE
TURN
LANE

TRAVEL
LANE

TRAVEL
LANE

PUBLIC RIGHT-OF-WAY*
9 0’+/-

PRIVATE PROPERTY RAILROAD

This section summarizes physical and environmental characteristics that will have implications for enhancing the design of streets and future development in
each corridor segment of the project area. This will help advance the overall goal of creating viable, aesthetically pleasing, safe and sustainable business dis-
tricts in these areas. A description of each corridor segment summarizes the roadway configuration, pedestrian facilities, and adjacent development. Graphic
section-perspectives show the typical conditions observed in each corridor segment, providing a visual analysis of the relationships between each of these
spaces.

Urban Design Conditions

Section-Perspective showing the typical roadway and adjacent
development conditions observed along the US 30 corridor segment

US 30
The US 30 corridor segment is a major arterial characterized by a wide concrete roadway with four lanes of traffic,
a continuous center turn lane, and north- and southbound bicycle lanes on each side of the street. The roadway
widens to provide right-turn only lanes at three signalized intersections, each of which provide striping and crosswalk
signals for pedestrian crossing. This segment currently lacks pedestrian refuge islands or planted medians at any
intersection, although a pedestrian refuge island is provided at the US 30 entrance to the Safeway just north of
Gable Road.

Typical sidewalk conditions

Typical roadway and intersection

22 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

URBAN DESIGN CONDITIONS

Typical crosswalk conditions

Typical back of sidewalk condition - lack of screening

East side of US 30

Pedestrian facilities on the west side of the street consist of a narrow curb-tight sidewalk with frequent utility poles
occurring behind the sidewalk. Very few, if any, pedestrian amenities or street trees exist. The east side of the street
is predominately grassy drainage ditch lined with occasional groupings of small to medium sized ornamental trees,
beyond which is a railroad right-of-way with a high frequency of daily freight trains. Crosswalks and curb ramps are
provided for pedestrians at signalized intersections.

Adjacent development is primarily situated along the west side of US 30, and consists of service-related and retail
businesses with various setbacks ranging from zero to 100+ feet. Buildings are predominately single-story and
utilitarian in character, lacking a cohesive definitive architectural style. Business frontages consist predominately of
asphalt-paved parking and vehicular-oriented areas, very few of which have adequate edge screening or interior
landscape areas.

Based on these conditions, this corridor segment lacks an overall identity, or a sense of place. Public and private
spaces are not clearly distinguished from one another, nor do they provide amenities for pedestrians to feel
welcome. The corridor is generally oriented towards vehicular users, resulting in ready access for vehicles but
creating intimidating conditions for pedestrians to easily move through or around.

Streetscape improvements within the ODOT right-of-way along the east side of US 30 are generally favored by
railroad representatives, however special consideration must be given to any physical improvements to ensure
they do not impact operations or safety. For example, clearly designated pedestrian pathways are encouraged,
granted they are located at least 25 feet from the tracks or within the outer 10 feet of the right-of-way. Landscaping
is permissible, however, trees and shrubs must be located so that they do not interfere with railroad operations.
Fencing is also permissible, granted it is tall enough to discourage people from climbing over it, and it is located on
both sides of the tracks. Pedestrian and bicycle improvements at railroad crossings are generally supported, so long
as clear sight distances are maintained. Since ODOT Rail owns the right-of-way within which the railroad operates,
any proposed improvements would need to be coordinated through ODOT Rail.

23Technical Memo #4: Land Use and Urban Design

URBAN DESIGN CONDITIONS

Typical pedestrian crosswalk

Typical roadway conditions

PAVED ROADWAY

SIDEWALK

5’-10’ 7’+/- 12 ’-2 0’ 12 ’-16’

4 5’-75’

5’+/- 7’+/- 5’-10’

PARKING PARKING SIDEWALK
EASTBOUND

TRAVEL
LANE

TRAVEL
LANE

BIKE
LANE

PUBLIC RIGHT-OF-WAY*
80’+/-

PRIVATE PROPERTY PRIVATE PROPERTY

HOULTON AREA
The Houlton corridor segment consists of the Columbia Boulevard / St. Helens Street couplet, which turns into
Columbia Boulevard at the 13th Street intersection. The asphalt roadway typically consists of two travel lanes, one
to two bike lanes, and parallel parking on each side of the street. Striped crosswalks are provided for pedestrian
crossing at each intersection. New curb ramps have relatively recently been installed at a number of intersections;
however, other intersections lack adequate curb ramps. Curbs are observed to range in height from flush with the
roadway to over 8” in height in some locations. This corridor segment is separated from US 30 by a 100-foot wide
railroad right-of-way.

Pedestrian facilities generally consists of narrow, curb-tight, concrete sidewalks with utility poles, fire hydrants, and
roadway signs occurring just behind the curb, constricting the path of travel at each location. Due to the difficulty of
planting trees in the underlying layer of basalt rock, this segment area currently has no street trees, though isolated
clusters of small ornamental trees in container planters occur in the right-of-way in some locations. Relatively few
pedestrian amenities exist along this corridor segment, although customized benches have been provided just
behind the sidewalk in some locations. Cobra-style roadway lighting provides the only pedestrian illumination

Section-Perspective showing the typical roadway and adjacent
development conditions observed along the Houlton corridor segment

24 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

URBAN DESIGN CONDITIONS

Typical architectural character

Example of an underutilized
pedestrian-oriented setback

Typical sidewalk conditions

IMAGE

during night-time hours. An ornamental landscape area with a fountain feature marks the St. Helens St. and
Columbia Blvd intersection, although this is the only landscape feature along this corridor segment. Seasonal
decorations such as cornstalks, scarecrows, and American flags are placed along the street by neighborhood and
business associations during holiday celebrations.

Adjacent development is predominately commercial and civic in nature, with some vacant lots and single-family
residences occurring in between Columbia and St. Helens, and along the north side of the corridor segment.
Buildings are one- to two-story, and have setbacks ranging from zero to 20+ feet. Architecturally, many retail
buildings are of the early 20th century commercial vernacular, with some articulation of the facades. Many
buildings have glass fronts, allowing for some visibility between the insides of the businesses and the public street.
Many buildings that are set back from the sidewalk have attempted to create pedestrian-oriented spaces in front,
though most are separated from the sidewalk with small parking lots. Very few properties have landscaped areas
along this segment, though some mature trees are observed in this project segment.

Based on these conditions, this corridor segment has an identity that lacks a clear distinction, though some “pockets”
exhibit some consistency in character and feel. Public and private spaces are not generally distinguished from
one another, although there are a few exceptions. This corridor segment is more pedestrian-oriented than US 30;
however, sidewalks are generally too narrow and travel lanes are excessively wide for this street classification, and
the lack of amenities does little to make pedestrians want to linger.

The extensive system overhead utility lines along Columbia Boulevard and St. Helens Street visually clutters the
streetscape and can significantly impact many potential streetscape improvements by limiting, for example, locations
of street trees and constricting pedestrian routes. Undergrounding existing overhead utilities is an effective way
to reduce this visual clutter, opening up valuable space in a constricted pedestrian environment for a number of
streetscape improvements. However, the high costs associated with excavating bedrock and undergrounding utility
lines and vaults can be prohibitively expensive, but may be combined with other municipal and/or privately funded
projects in the vicinity.

25Technical Memo #4: Land Use and Urban Design

URBAN DESIGN CONDITIONS

Typical roadway conditions

PAVED ROADWAY

SIDEWALK

5’+/- 5’+/-7’+/- 7’+/-5’+/- 16’-18’ 16’-18’

60’+/-

5’+/-

PARKING PARKING SIDEWALK
WESTBOUND EASTBOUND

TRAVEL
LANE

TRAVEL
LANE

BIKE
LANE

BIKE
LANE

PUBLIC RIGHT-OF-WAY*
60’-80’

PRIVATE PROPERTY PRIVATE PROPERTY

Sidewalk at basalt outcrop condition

Typical residential architecture

Section-Perspective showing the typical roadway and adjacent development
conditions observed along the Old Towne corridor segment

OLD TOWNE
The Olde Towne study area is split into two segments: Uppertown, or the area above Dispaine’s Hill, and Low-
ertown, the area below Dispaine’s Hill. Similar to the Houlton area, the roadway in the Old Towne corridor segment
consists of two travel lanes, two bike lanes, and parallel parking on each side of the street. However, a large basalt
outcropping encroaches the roadway on Columbia Blvd. and on S. 1st Street, having significant impact on the road-
way cross section. Additionally, the St. Helens Street portion of this corridor segment consists of a wider roadway
with angle-in parking between 1st and 4th Streets. Striped crosswalks are provided for pedestrian crossings at nearly
every intersection of the Old Towne corridor segment.

Pedestrian facilities also are similar to those in the Houlton area, with narrow, curb-tight concrete sidewalks and
few pedestrian amenities. Utility poles with cobra-style roadway lighting are located just behind the curb, as well
as fire hydrants and roadway signs. Broken sections of sidewalk are observed at some locations, and are either in
disrepair, or have been paved over with asphalt. Street trees are also absent from this corridor segment, with the
exception of four maple trees on the south side of Columbia Blvd. between 2nd and 3rd Streets. This also is likely a
function of the difficulty of planting street trees in areas where the underlying basalt layer forms a natural barrier.

26 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

URBAN DESIGN CONDITIONS

Typical Caption

Typical Caption

Unique conditions observed along Columbia Blvd

Typical setback and sidewalk conditions

Commercial business “hub”

Adjacent development is a mix of one- to two-story commercial buildings and single family residences, parking lots
and vacant lots. Setbacks range from zero to 20+ feet, and consist primarily of minimally-landscaped front yards
and parking areas. Very few commercial buildings are architecturally significant, though many residences are crafts-
man bungalows that have been well-maintained and have a strong presence along this corridor segment.

The Old Towne area has a strong residential character along the eastern end of the segment, though lacks a consis-
tent set of facilities and amenities for pedestrians. The western end of the segment lacks a clear character due to the
inconsistent quality and frequency of adjacent development. The basalt outcrops present significant barriers to pe-
destrian and bicycle movement in these areas, limiting sight lines and acting to divide this portion of the project area
into three distinct segments. Like Houlton, Old Towne is more geared towards pedestrians than US 30; however, the
sidewalks are also generally too narrow and the travel lanes are excessively wide to make travel for pedestrian feel
safe and comfortable.

27Technical Memo #4: Land Use and Urban Design

An example of older development Temporary Signs

NON-CONFORMING USES AND CODE VIOLATIONS

Non-Conforming Uses and Code
Violations
While non-conforming uses and code violations are not significant issues in the study area from the perspective of
City staff, there are a number of issues that the City has identified as challenges in the study area, particularly in the
US 30 and Houlton segments of the study area. These issues are discussed below. Example images are provided to
illustrate the issues being discussed, although many of the images come from other communities.

US 30
Built-out nature of the area. There are relatively few undeveloped parcels in the Highway segment. This may limit the
amount of redevelopment that will occur in the area in the foreseeable future and, thus, limit the use of redevelop-
ment to help directly fund streetscape improvement projects (e.g., establishing planting strips, medians, etc.).

Older nature of development in the area. Much of the development in the US 30 segment occurred before current code
provisions were implemented. As a result, development in this area may not be consistent with current requirements
for streetscape and site elements such as parking or landscaping. This makes these uses non-conforming in this
respect and may present challenges for property owners during an expansion or redevelopment process.

Signs. There have been difficulties with highway signs and temporary signs in this area, particularly on the railroad
side of the highway and at key intersections. Temporary signs often are not consistent with city standards and/or
remain in place beyond the duration allowed.

28 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

Example of large setback with parking

NON-CONFORMING USES AND CODE VIOLATIONS

Lack of Landscape Cover. Many properties along US 30 appear to lack the minimum amount (10%) of landscape cov-
erage, which detracts from civic identity.

Pedestrian Crossings. Several intersections exhibit sub-par pedestrian crossing features, including curb ramps and de-
tectable warning strips. Though the latter may not necessarily be in violation of the City’s code, there are a number
of locations where pedestrian crossings across US 30 terminate at a curb, or at a curb ramp with no sidewalk.

HOULTON AND OLDE TOWNE
Older nature of development in Houlton. As in the Highway segment, the age of existing development in Houlton
means that it is not always consistent with current requirements for streetscape and site elements such as parking or
landscaping.

Ground floor residential uses. These are no longer permitted uses in Houlton, resulting in a number of non-conform-
ing uses. There is concern that if these uses become vacant and do not redevelop in the future, they may become
derelict uses and degrade the character and quality of the streetscape.

Setbacks and off-street parking. Building are required to be built close to the street in the Houlton and Olde Towne
area pursuant to existing requirements. As a result, parking must be placed on the side of or behind buildings.
There may be some uses in these areas that do not conform to these setback requirements.

Parking. On-street parking spaces may be counted towards meeting off-street parking requirements in Houlton and
Olde Towne, so that development may be able to provide a few less off-street parking spaces. Buildings that occupy
50% or more of a site are exempt from meeting off-street parking requirements, which may make them more reliant
on on-street parking. In these and other cases, on-street parking is an important asset and streetscape improve-
ments that reduce on-street parking may face resistance from local businesses.

Street trees and planters. Both private and public improvements can trigger the requirement for the City or property
owners to provide street trees or planters. The City Council can waive those requirements under certain circum-
stances. The corridor planning project represents an opportunity to refine that process and set criteria for making
those decisions based on analysis and recommendations generated during this process.

Pedestrian Crossing without Sidewalk

Street Trees and Planters in St. Helens

29Technical Memo #4: Land Use and Urban Design

CONCLUSIONS

Conclusions
US 30. The pattern and character of development in this corridor segment from land use, zoning and urban design
character is very vehicle-oriented as would be expected along a state highway. Short of undergoing a very signifi-
cant transformation through major redevelopment, this character is not likely to change in the near future. However,
enhancements to the streetscape in this area can improve the overall appearance of the corridor and improve the
safety and comfort of pedestrians and bicycles. The design of targeted improvements should focus on the following:

•	 Provide more landscaping and greenery along the east side of the road.

•	 Establish an enhanced landscaping plan for the west side of the road adjacent to the rail line.

•	 Enhance pedestrian crossings, particularly at key intersections.

•	 Establish gateway features either at entrances to the town or at key intersections (Gable and Columbia/St.
Helens).

•	 Consider implementation of a landscaped central median along portions of the road to enhance its appear-
ance, manage access and improve safety.

•	 Consider updating standards for parking lot landscaping and design to increase landscaping and improve
pedestrian connections and encourage businesses to voluntarily make such improvements, possibly through
some kind of business association.

Houlton. This is a key shopping and business district for residents and visitors, as well as a gateway to the Olde
Towne area. It currently features wide rights-of-way and limited pedestrian amenities. Land use patterns and design
standards have the potential to encourage a mix of land uses and a relatively pedestrian-oriented district with build-
ing built close to the sidewalk, parking located to the side or rear of buildings and requirements for future street
trees (in containers) and/or other landscaping. The design of future streetscape improvements in this area should
include:

•	 Improve pedestrian crossings through pavement treatments, curb extensions or other strategies.

•	 Use excess right-of-way to enhance landscaping, as well as bicycle and pedestrian facilities and create a
narrower feel to the road that can help slow traffic.

•	 Establish a gateway feature and improved signage at the intersection of Columbia Blvd and US 30 to draw

30 St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan

CONCLUSIONS

people into the Houlton area and toward Olde Towne.

•	 Provide improved pedestrian amenities (e.g., pedestrian scale light, street furniture, etc.) to create more of
sense of place and unique identity for the area; use signage both for this purpose and to guide people to
Olde Towne.

•	 Consider creating a small park or pedestrian plaza somewhere in the area to serve as an amenity and gath-
ering place for residents and visitors.

Old Towne. This corridor segment represents an opportunity for more future mixed use development and helps draw
people towards civic uses and businesses north of St. Helens Street and activities on the Riverfront. It has a strong
residential character but pedestrian and bicycle facilities are constrained. Streetscape improvements in this area
should include:

•	 Continue signage from the Houlton area guiding people towards Olde Towne and the Columbia River.

•	 Improve facilities for bicyclists and pedestrians, working within constraints posed by topography and geology.

•	 Ensure that on and off-street parking requirements and availability are integrated to meet the needs of exist-
ing and future land uses and businesses in the area.

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX C. MILTON WAY/
COLUMBIA BOULEVARD
INTERSECTION CONCEPT
OPTIONS

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

During the Corridor Master Planning process, two basic options were considered for potential future improvements to the intersection
of Milton Way and Columbia Boulevard, in combination with a proposed gateway in that area. Each option was intended to support
creation of a gateway and address safety issues associated with people traveling south on Milton Way through this intersection. Currently,
drivers travel the wrong way on Columbia Boulevard for a short distance to access Milton Way south of Columbia. One option would fa-
cilitate or legitimize that movement, while the other would make it more difficult than it is today to further discourage or prevent it. These
options are described in the text below and the following graphics.

A. ALLOW southbound movement to Milton Way. A separate westbound left-turn lane from Columbia Boulevard to Milton Way
would be added in this option. This potential modification would provide a way for motorists to continue south along Milton Way without
traveling the wrong way on Columbia Boulevard. This modification also includes narrowing the east leg of the US 30/Columbia Boule-
vard intersection to a single lane with continuous bike lane striping from US 30 to east of Milton Way. The primary benefit of this alterna-
tive would be to continue to provide direct access southbound on Milton Way and to adjacent neighborhoods. The primary disadvantages
would be to narrow Columbia Boulevard to one lane between US 30 and Milton Way and to continue to create potential conflicts between
vehicles and pedestrians in this area.

St. Helens - US 30 & Columbia Blvd./St. Helens St. Corridor Master Plan March 10, 2014

Figure 19CONCEPTUAL GATEWAY ENHANCEMENTS: US 30 / COLUMBIA BOULEVARD

COLUMBIA BOULEVARD

MILTON

WAY

US 30

MILTON

WAY

APPENDIX

CORRIDOR MASTER PLAN

B. PREVENT southbound movement to Milton Way. A “splitter island” would be installed at the northbound approach to the Milton
Way/Columbia Boulevard intersection. This island would prevent southbound motorists on Milton Way north of Columbia Boulevard from
traveling the wrong way on Columbia Boulevard to continue south along Milton Way. The island offers the added benefit of providing
pedestrians along Columbia Boulevard with a refuge while crossing Milton Way. This option was subsequently refined to also extend the
curb and create a plaza adjacent to the Chamber of Commerce building. This would narrow the intersection, further discouraging the
movement to southbound Milton Way.

46 ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

C. RECOMMENDED CORRIDOR DESIGN OPTIONS: US 30 CORRIDOR SEGMENT

SPECIAL OPPORTUNITY AREAS
A number of areas are identified throughout
this report as “Special Opportunity Areas.”
These locations provide prospects for
signature improvements that will enhance the
overall corridor and meet specific community
goals or needs, and may include the creation
of gathering places, gateway features,
viewpoints, or stormwater management
features. Special Opportunity Areas that are
located on private property are identified
below, which will require the City to purchase
the land and develop these recommended
improvements. These preliminary ideas
would need the support of impacted property
owners to move forward.

1. US 30 / DOWNTOWN GATEWAY
– A gateway feature that marks the
entrance to downtown St. Helens
is proposed along US 30 between
St. Helens Street and Columbia
Boulevard to help draw people into
Houlton and towards Olde Towne.
The feature should be highly visible,
and representative of the spirit and
culture of St. Helens. A number of
site constraints should be considered,
including proximity to the railroad
tracks, required sight lines, and limited
landscape area. Subject to ODOT
approval, this feature could be one or
any combination of typical gateway
features, including an arched gateway
monument, a sculptural or iconic
element, or a vibrant and expansive
landscaped area. While the primary
gateway features are envisioned at the
intersection of US 30 and Columbia
Boulevard, the gateway may include
features that extend as far as the US
30/ St. Helens Street intersection,
which would serve as a secondary
gateway.

FIGURE C-24 - Conceptual view of the US 30 / Downtown Gateway, showing sculptural elements, “mini-plaza”,
street trees, intersection enhancements, and gateway arch - SUBJECT TO CHANGE

FIGURE C-25 - Conceptual view of a gateway arch spanning over Columbia Boulevard located just east of Milton Way,
integrating metal materials also utilized in sculptural elements along US 30 - SUBJECT TO CHANGE

86 ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

C. RECOMMENDED CORRIDOR DESIGN OPTIONS: HOULTON & OLDE TOWNE CORRIDOR SEGMENTS

0 25’ 50’
Feet

NORTH

CONCEPTUAL INTERSECTION
ENHANCEMENTS
As with the US 30 corridor segment, a
number of potential improvements have
been identified to address traffic safety and
operational issues at specific locations in the
Houlton/Olde Towne area. These options
are intended to improve safety for all users
(drivers, bicyclists and pedestrians), while
also enhancing the appearance and function
of the transportation system. The proposed
enhancements are shown in Figures C-77
through C-84.

1. COLUMBIA BOULEVARD / MILTON
WAY (Refer to Figure C-77, This page)
- This concept illustrates potential
enhancements to the Milton Way/
Columbia Boulevard intersection. This
concept has been designed to prevent
southbound motorists on Milton Way
north of Columbia Boulevard from
traveling the wrong-way on Columbia
Boulevard to continue south along
Milton Way as well as to enhance
pedestrian and bicycle connectivity
to US 30 and to improve parking for
the Chamber of Commerce. Initially
two concepts were considered in this
area: the recommended concept;
and another option that would
allow and legitimize the southbound
movement onto Milton Way while
making it safer. The primary benefit
of the second alternative would be
to continue to provide direct access
southbound on Milton Way and to
adjacent neighborhoods. The primary
disadvantages would be to narrow
Columbia Boulevard. to one lane
between US 30 and Milton Way and
to continue to create potential conflicts

US
 30

 / N
 CO

LU
MBIA

 RI
VE

R H
WY

OD
OT

 RA
IL

COLUMBIA BLVD

MILT
ON

 W
AY

MI
LT

ON
 W

AY

OD
OT

 RA
IL

FIGURE C-77 - Conceptual Intersection Enhancement: Columbia Boulevard @ Milton Way

81CORRIDOR MASTER PLAN DESIGN OPTIONS AND EVALUATION REPORT DRAFT

C. RECOMMENDED CORRIDOR DESIGN OPTIONS: HOULTON & OLDE TOWNE CORRIDOR SEGMENTS

SPECIAL OPPORTUNITY AREAS
Refer to plan views on page 63-73 for
locations of Special Opportunity Areas.

1. GATEWAY PLAZA – COLUMBIA
BOULEVARD & MILTON STREET
(CHAMBER OF COMMERCE)

The South Columbia County Chamber
of Commerce is located just off of
US 30 on Columbia Boulevard at
Milton Way, and is situated at the
front door to St. Helens’ commercial
core. Recommended intersection and
streetscape enhancements adjacent
to this site create an opportunity to
establish a Gateway Plaza - a space
to welcome visitors to relax and orient
themselves to the various businesses
and destinations throughout downtown
St. Helens. Sculptural features
that define the US 30 / Columbia
Boulevard Gateway could be repeated
in this space to further unify this
gateway area. Sculptural elements
should be designed to minimize
future maintenance needs, including
as a result of unintended use by
skateboarders.

FIGURE C-65 - Existing photo of the South Columbia County Chamber of Commerce

FIGURE C-66 - Conceptual view of the proposed gateway plaza integrated with Columbia Boulevard streetscape improvements and US 30 gateway elements

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

The St. Helens City Council ultimately recommended Option B, as described and illustrated in the Corridor Master Plan. The schematic
design shown in the proposed option would enable city bus and fire trucks to turn right onto southbound Milton Way from US 30/Co-
lumbia, as well as trucks with a wheel base of 40 feet (WB40 truck classification) or less. This equates to a truck that is a little more than
40-feet long and has a cab that is approximately 33-feet long. Larger trucks (e.g., WB62 and WB67 vehicles) would not be able to make
this turning movement without refinements to the design of the intersection.

US 30

COLUMBIA BOULEVARD

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX D. IMPLEMENTING
POLICIES AND ORDINANCES

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

January 12, 2015 - 1 -

St. Helens Corridor Master Plan -
Memorandum

Overview
Conclusions from the Land Use and Urban Design report (Technical Memorandum #4) and

recommendations from the Corridor Master Plan Design Options and Evaluation Report were developed

into draft policy and code changes that were proposed in the first draft of this memorandum. These

changes are needed in order to implement the Corridor Master Plan.

The proposed changes are presented in “adoption-ready” format, which means that language that is

proposed to be added is underlined and language that is proposed to be removed is struck through. In a

few cases underlined language is presented in [brackets], which indicate language options to be

considered by the reviewers.

An initial draft of this proposed policy and code language has been reviewed by the Project

Management Team, Technical Advisory Committee, and Citizen Advisory Committee and has been

revised to reflect their comments. It will now be forwarded as part of the Corridor Master Plan for public

hearing and review. Further refinements to the amendments will continue to be made, as needed as

the result of results of Planning Commission and City Council work sessions and public hearings, as well

as other public comments.

To: Jacob Graichen, City of St. Helens
Naomi Zwerdling, Oregon Department of Transportation

From: Matt Hastie and Shayna Rehberg, Angelo Planning Group

CC:

Date: January 12, 2014

Re: Revised Implementing Policies and Ordinances (Subtask 7.2)

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 2 -

Implementing Policies

Existing economic development policies in the Comprehensive Plan and transportation policies in the

2011 Transportation System Plan (TSP) address many of the guiding principles developed for this project

(Vision, Goals and Guiding Principles, Final Draft February 3, 2014). However, it is recommended that a

few new policies be added to address project principles primarily related to improving the aesthetics

and increasing multimodal access in the US 30, Columbia Boulevard, and St. Helens Street corridors.

Comprehensive Plan

19.08.020 Economic goals and policies.

(3) Policies. It is the policy of the city of St. Helens to:

(a) Develop program strategies with other agencies, groups and businesses in an effort to improve

the local economy…

(b) Assist in programs to attract diverse businesses and industries in terms of diversification and

nonpollution rather than accept any business or industry which may wish to locate here; additionally,

to prohibit industries with levels of pollution or other effects which would outweigh economic

benefits or threaten the existing quality of living.

(c) Work with applicable agencies at the state and federal levels in enacting controls and

performance standards for industrial operators to reduce the possibility of adverse impacts on the

environment.

(d) Encourage enterprises offering local residents a far greater selection of goods and services to

locate here.

(e) Make waterfront development a high priority.

(f) Develop and implement public facility designs and development standards to revitalize businesses

and business districts in the US 30 and Columbia Boulevard/St. Helens Street Corridor Master Plan

area.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 3 -

(g) Create gateways and improve access and wayfinding signage to Houlton Business District and

Historic Downtown.

(h) Improve the appearance, attractiveness, and safety of the Houlton Business District and Historic

Downtown, through an enhanced street design that includes street trees, landscaping and more

public spaces and pedestrian amenities.

(fi) Develop the local tourist and recreation sectors of the economy.

(gj) Allocate adequate amounts of land for economic growth and support the creation of commercial

and industrial focal points.

(hk) Identify special locations for industrial activities that will assist in energy conservation.

(il) Discourage the leapfrog development of industrial lands, unless there is a program to provide

sewer and water to intervening properties.

(jm) Make commercial designation large enough to accommodate a large variety of commercial

development with sufficient buffers.

(kn) Encourage land uses that are compatible with the transportation facilities.

19.12.080 Highway commercial category goals and policies.

(2) Policies. It is the policy of the city of St. Helens to:

(a) Designate as highway commercial such areas along portions of U.S. 30 where highway business

has already become well established.

(b) Designate as highway commercial such areas at major road intersections where access to business

sites does not conflict with safe traffic movement.

(c) Encourage enterprises which cater to the traveling public to locate in this designation.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 4 -

(d) Encourage curbing along Highway 30 and limit the number of curb-cuts to minimize traffic

hazards as a result of conflicts between through traffic and shopper traffic.

(e) Preserve areas for business use by limiting incompatible uses within them.

(f) Improve the appearance and safety of US 30 and sites along US 30, through means such as

landscaped medians, banner poles, landscaping along the highway right-of-way, and landscaping in

parking lots.

(g) Encourage undergrounding of overhead utilities.

Transportation System Plan

Section 2 Goals and Policies

Non-motorized and Transit Modes Policies

It is the policy of the City of St. Helens to:

p) Develop a plan for walking trails.

q) Maintain, implement, and update the City’s bikeway plan.

r) Provide safe and convenient bicycle access to all parts of the community through a signed

network of on- and off-street facilities, low-speed streets, and secured bicycle parking.

s) Promote safe, convenient, and fun opportunities for children to bicycle and walk to and from

schools.

t) Improve and expand walkways to existing and planned schools, parks, senior residential areas, and

commercial areas. In particular, improve pedestrian and bicycle connectivity (including wayfinding to

points of interest) between the US 30 and Columbia Boulevard/St. Helens Street corridors and

adjacent open spaces and parks, trail and bicycle networks, transit stops, and neighborhoods; see US

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 5 -

30 & Columbia Boulevard/St Helens Street Corridor Master Plan (Ordinance No.___,

Attachment___).

u) Work with Columbia County and other agencies in their efforts to meet the needs of the

transportation disadvantaged in the community.

v) Encourage increased opportunities for local and regional public transit facilities.

w) Support public transit planning in Columbia County. Transit improvements within city limits

shall be guided by the findings and recommendations of the County Community-wide Transit Plan,

as adopted by Columbia County.

x) Work in partnership with the County in planning for public transit facilities located within city

limits and, when feasible, facilitate the sciting and operation of such facilities.

Economic Development Policies

It is the policy of the City of St. Helens to:

y) Improve rail and water connections to enhance and provide economic opportunity.

z) Maintain a road and multimodal transportation network that contributes to the viability of

existing commercial areas.

aa) Acknowledge and support future expansion of both freight and potential commuter rail

operations along the Lower Columbia River and continue to work with ODOT and Portland &

Western Railroad and Columbia County Rider to take advantage of this growth and to mitigate

potential conflicts.

bb) Continue to explore the viability of waterfront shuttle service as an alternative to private

vessel/vehicle use along the city’s waterfront and to enhance connectivity to waterfront amenities

and recreational venues.

Natural Resources and Recreation Policies

It is the policy of the City of St. Helens to:

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 6 -

cc) Develop a multi-modal transportation system that avoids reliance upon one form of

transportation as well as minimizes energy consumption and air quality impacts.

dd) Encourage development patterns that decrease reliance on single occupancy vehicles.

ee) Minimize and mitigate the adverse impacts that transportation-related construction has on the

natural environment, including impacts to wetlands, estuaries, and other wildlife habitat.

ff) Identify opportunities for integrating sustainable design strategies into streetscape design and

implement them where appropriate.

ffgg) Maintain and enhance access to parks and recreational and scenic resources. Look for

opportunities to connect these community resources through pedestrian and bicycle trails.

gghh) Create a nature trail around portions of Dalton Lake that provides recreational (e.g. walking,

hiking and biking) opportunities for city residents and visitors.

hhii) Create a trail system along the waterfront that will provide access to the river, and connect

existing and potential waterfront parks and amenities.

Community Policies

It is the policy of the City of St. Helens to:

iijj) Design, enhance, and maintain safe and secure access between residential neighborhoods and

community gathering areas such as, parks, schools, public plazas, and natural areas.

jjkk) Provide transportation improvements that protect the area’s historical character and

neighborhood identity.

kkll) Require new development to include pedestrian, bicycle, and transit-supportive improvements

within the right-of-way in accordance with adopted city policies and standards.

mm) Balance the need for local access and traffic calming with through-traffic and emergency

vehicle movements (particularly in the US 30 corridor).

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 7 -

Implementing Ordinances
Ordinances to implement the St. Helens Corridor Master Plan consist primarily of amendments to the

City of St. Helens Community Development Code, which is Title 17 in the St. Helens Municipal Code

(SHMC).

As discussed in the Corridor Master Plan Design Options and Evaluation Report, development code

changes and strategies focus on the following concepts:

 Pedestrian connections through parking lots to US 30

 Landscaping standards for parking lots and yards fronting US 30, Columbia Boulevard, and St.

Helens Street

 Street trees in planter/landscape strips along Columbia Boulevard and St. Helens Street

 Pedestrian amenities (e.g., pedestrian-scale lighting, street furniture, etc.) along Columbia

Boulevard and St. Helens Street

 Parklets in on-street parking spaces

These code concepts are discussed in terms of pedestrian access standards, landscaping standards,

pedestrian amenity standards, and parklet procedures and guidelines in the following sections. Code

amendments that are recommended in the following sections come primarily from the following

sources:

 Existing St. Helens code language that has been re-arranged and/or slightly modified;

 Oregon Transportation and Growth Management’s Model Development Code for Small Cities,

3rd Edition (“Model Code”); and

 Web pages and manuals regarding parklets from City of Portland, City of San Francisco, and the

University of California Los Angeles (UCLA).

As noted in the overview, this proposed code language will be reviewed and revised by City and ODOT

staff, project Citizens and Technical Advisory Committees and the City’s Planning Commission and

Council before being forwarded as part of the Corridor Master Plan for public hearing and review.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 8 -

Pedestrian Access Standards
Existing pedestrian access and circulation provisions in SHMC 17.84.050 (Required walkway location)

establish walkway requirements between buildings on a site and between building entrances and

streets. They also require separated or demarcated walkways when crossing motor vehicle traffic ways

in parking lots. Principles developed for the St. Helens Corridor Master Plan include increasing

pedestrian access and connectivity in the project area, which is particularly needed between buildings

fronting US 30 and sidewalks, bicycle lanes, and transit facilities on US 30.

Recommendation: It is recommended that walkways be required across large parking lots in St. Helens,

many of which are likely to front US 30. It is proposed that these requirements be included in the

pedestrian access and circulation requirements in Chapter 17.84 SHMC, which apply to construction of

new structures, to remodeling of existing structures, and to changes of use which increase on-site

parking or loading requirements or change access requirements. The spacing interval of 150 feet is

generally based on half of the existing pedestrian/bicycle accessway spacing requirement in St. Helens

(approximately 300 feet) for blocks 600 feet or more in length (SHMC 17.152.040(2)(b)).

17.84.050 Required walkway location.

(1) Walkways shall extend from the ground floor entrances or from the ground floor landing of

stairs, ramps, or elevators of all commercial, institutional, and industrial uses, to the streets which

provide the required access and egress. Walkways shall provide convenient connections between

buildings in multi-building commercial, institutional, and industrial complexes. Walkways also shall

provide access to existing and planned transit stops adjacent to the development site. Unless

impractical, walkways should be constructed between a new development and neighboring

developments.

(2) Within all attached housing and multifamily developments, each residential dwelling shall be

connected by walkway to the vehicular parking area, and common open space and recreation

facilities.

(3) Where a site for proposed commercial, institutional, or multifamily development is located within

at least one-quarter mile of an existing or planned transit stop, the proposed pedestrian circulation

system must include demonstrate a safe and direct pedestrian route walkway from building entrances

to the transit stop or to a public right-of-way that provides access to the transit stop.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 9 -

(4) In parking lots one acre or larger, pedestrian walkways shall connect from buildings to sidewalks

in the adjacent rights-of-way, and shall be provided at least every 150 feet between rows of parking.

 (45) Wherever required walkways cross vehicle access driveways or parking lots, such crossings shall

be designed and located for pedestrian safety. Required walkways shall be physically separated from

motor vehicle traffic and parking by either a minimum six-inch vertical separation (curbed) or a

minimum three-foot horizontal separation, except that pedestrian crossings of traffic aisles are

permitted for distances no greater than 36 feet if appropriate landscaping, pavement markings, or

contrasting pavement materials are used. Walkways shall be a minimum of four feet in width,

exclusive of vehicle overhangs and obstructions such as mailboxes, benches, bicycle racks, and sign

posts, and shall be in compliance with ADA standards.

(56) Required walkways shall be paved with hard-surfaced materials such as concrete, asphalt, stone,

brick, etc. Walkways may shall be required to be lighted and/or signed as needed for safety

purposes. Soft-surfaced public use pathways may be provided only if such pathways are provided in

addition to required pathways.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 10 -

Landscaping Standards
Existing City development code requirements for landscaping and screening (Chapter 17.72 SHMC) apply

to construction of new structures, remodeling of existing structures, and to changes of use that increase

on-site parking or loading requirements or change access requirements. The following sections address

standards related to parking lot landscaping, yard landscaping, and street trees, and how they can

implement the Corridor Master Plan vision, goals, and principles.

Parking Lot Landscaping
The vision, goals, and principles developed for the St. Helens Corridor Master Plan commit to improving

the aesthetics and desirability of the project area, which in part entails “greening”, softening, and

beautifying typically less attractive areas like parking lots. Recommended code changes related to

landscape screening of parking lots and landscaping requirements inside parking lots are addressed

below.

Screening

The screening of parking lots is particularly important for improving the streetscape where parking lots

are adjacent to right-of-way in the project area. This is most common along US 30 where parking lots are

permitted between buildings and the right-of-way.

Recommendation: It is recommended that code provisions be modified for screening that is required

between parking lots and the right-of-way on US 30. This includes setting buffer requirements between

parking lots and US 30 that are not currently called for in the development code. In addition, the City

has requested that screening provisions be specified for roof-mounted service facilities and equipment,

a related issue of aesthetics in the project area and elsewhere in the City. Last, it is recommended that

existing requirements under the screening provisions related to interior parking lot landscaping –

technically not screening – be moved to a new subsection, which is addressed in the next section of this

memorandum.

17.72.110. Screening – Special provisions.

(1) Screening of Parking and Loading Areas.

[…]

(b) Screening of parking (larger than three spaces) and loading areas (larger than 400 square feet)

is required. The specifications for this screening are as follows:

(i) Landscaped parking areas shall include special design features which effectively screen the

parking lot areas from view. These design features may include the use of landscaped berms,

decorative walls, and raised planters. Berms, planters, and other forms of vegetative

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 11 -

landscaping are permitted for screening that fronts US 30. Walls are prohibited for screening

that fronts US 30;

(ii) Landscape planters may be used to define or screen the appearance of off-street parking

areas from the public right-of-way;

(iii) Materials to be installed should achieve a balance between low-lying and vertical

shrubbery and trees;

(iv) Trees shall be planted in landscaped islands in all parking areas, and shall be equally

distributed and on the basis of one tree for each seven parking spaces in order to provide a

canopy effect; and

(v) The minimum dimension of the landscape islands shall be three feet and the landscaping

shall be protected from vehicular damage by some form of wheel guard or curb.

(2) Screening of Service Facilities. Except for single-dwelling units and duplexes, service facilities

such as gas meters and air conditioners which would otherwise be visible from a public street,

customer or resident parking area, any public facility or any residential area shall be screened from

view by placement of a solid wood fence or masonry wall between five and eight feet in height or

evergreens already to correct height minimums. All refuse materials shall be contained within the

screened area. Rooftop service facilities and equipment shall be screened from view from adjacent

streets and adjacent properties in one of the following ways:

(a) A parapet wall of adequate height;

(b) A screen around the equipment that is made of a primary exterior finish material used on

other portions of the building; or

(c) Setback such that it is not visible from the public street(s) and adjacent properties.

[…]

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 12 -

17.72.130 Buffer matrix.

(1) The buffer matrix (Figure 13) shall be used in calculating widths of buffering and screening to be

installed between proposed uses and abutting zoning districts or specified types of streets.

(2) An application for a variance to the standards required in Figure 13 shall be processed in

accordance with Chapter 17.108 SHMC.

Existing Abutting Use of Zoning District Parking Lot

4-50 spaces

Parking Lot

51 or more spaces

Detached Single-Family

(R-10, R-7, R-5)

10’

S

20’

S

Attached Dwelling Units

(1 story)

10’

S

20’

S

Attached Dwelling Units

(2 or more stories)

10’

S

20’

S

Mobile Home Parks 10’

S

20’

S

Any Arterial Street (except US 30) 0’ 0’

US 30 5’

S

5’

S

Commercial Uses 0’ 0’

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 13 -

Existing Abutting Use of Zoning District Parking Lot

4-50 spaces

Parking Lot

51 or more spaces

Industrial Park 0’ 0’

Heavy Industrial 0’ 0’

Any Parking Lot with 4-50 spaces 0’ 0’

Any Parking Lot with 51 or more spaces 0’ 0’

“S” indicates screening required

Interior parking lot landscaping

As noted above, there are some existing standards for interior parking lot landscaping found in the

screening requirements for parking lots. However, the existing standards do not provide a threshold

parking lot size to which the standards apply, set relatively small minimum dimension for the landscape

islands, and do not address planting other than trees in the islands.

Recommendation: It is recommended that existing requirements be moved from the landscape

screening section to a new subsection for interior parking lot landscaping. This new subsection includes

existing standards about the spacing/frequency of landscape islands in parking lots as well as larger

minimum dimension standards and additional requirements about planting other than trees, based on

state Model Code provisions.

17.72.130 Buffer matrix…

17.72.140 Interior parking lot landscaping.

(1) All parking areas with more than 20 spaces shall provide landscape islands with trees that provide

a canopy effect and break up the parking area into rows of not more than 7 contiguous parking

spaces.

(2) Landscape islands and planters shall have dimensions of not less than 48 square feet of area and

no dimension of less than 6 feet, to ensure adequate soil, water, and space for healthy plant growth.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 14 -

(3) All required parking lot landscape areas not otherwise planted with trees must contain a

combination of shrubs and groundcover plants so that, within two years of planting, not less than 50

percent of that area is covered with living plants.

(4) The landscaping shall be protected from vehicular damage by some form of wheel guard or curb

permanently fixed to the ground.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 15 -

Yard Landscaping
There are no front yard setbacks required in the Highway Commercial (HC) zone, the predominant zone

along US 30 in the project area, and there is a zero front yard setback in the Houlton Business District

and Olde Towne St. Helens District. The development code allows the maximum setback in Houlton and

Olde Towne to be increased if the increased setback is used for pedestrian-oriented amenities, such as a

sidewalk cafe, plaza, or courtyard (SHMC 17.32.170 and SHMC 17.32. 175(4)). Similar to the enhanced

landscaping and screening standards recommended for parking lots adjacent to US 30, setbacks with

landscaping and pedestrian amenities in yards that front US 30 will serve to “green”, beautify, and

improve pedestrian conditions in this part of the project area.

Recommendation: It is recommended that a minimum setback for yards fronting US 30 be established

in the HC zone, and that landscaping and pedestrian-oriented amenities be required in this setback.

17.32.100 Highway commercial – HC.

(4) Standards. In the HC zone the following standards shall apply:

(a) The maximum building height shall be 40 feet.

(b) The minimum yard (as defined by Chapter 17.16 SHMC) adjacent to US 30 shall be 10

feet. The setback shall be occupied by landscaping or pedestrian-oriented amenities (such as a

walkway, seating, or a plaza, including such amenities as part of a transit stop) in addition to

landscaping. Landscaping in the setback may be credited toward the minimum landscape

requirement for the site established in subsection (f).

(bc) Outdoor storage abutting or facing a lot in a residential zone shall comply with

Chapter 17.72 SHMC.

(cd) Parking shall comply with Chapter 17.80 SHMC.

(de) Maximum lot coverage including all impervious surfaces shall be 90 percent.

(ef) Minimum landscaping shall be 10 percent of gross land area associated with the use.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 16 -

Street Trees
Existing code (SHMC 17.152.060(2)) requires at least five feet separation between the curb and sidewalk

(i.e., planter strip) for arterials and collectors, with some exceptions. For example, the separation may

be different if otherwise indicated in street designs in the TSP or in other adopted street plans.

Subsection (3) establishes that maintenance of sidewalks, planter strips, and curbs is the responsibility

of the adjacent property owner.

Pursuant to SHMC Chapter 12.06 (Street Trees), the City or a development applicant is required to plant

street trees where there is a lack of street trees, which is defined as the absence of trees for 100 lineal

feet or more along one or both sides of the street. The City or applicant must provide street trees when

involved in the following:

 Replacing or substantially repairing 30 lineal feet or more of sidewalk;
 Performing an asphalt overlay of the entire street width for a street section longer than 50 feet;

or
 Making underground utility repairs that require any of the work described above.

In addition, street tree provisions in SHMC 17.72.030 require that all development fronting a public

street, a private street, or a private driveway more than 100-feet long provide street trees and provide

the trees according to a City-approved plan. Exemptions to street tree requirements may be granted

under a specified set of conditions including that the tree could not be supported by the ground/soil

conditions within the public right-of-way. In cases of exemption, the applicant may be required to

provide a landscaping easement outside of the public right-of-way or pay a fee to the City

commensurate with the cost of the trees that would have otherwise been provide.

Existing street tree provisions in Chapter 17.72 SHMC address the location, spacing, size, and species of

the trees. Particular street tree species are suited to the corridor segments in the project area. Existing

spacing standards (e.g., 20 feet maximum spacing for trees up to 25 feet tall and 30 feet maximum

spacing for trees 25 to 40 feet tall) were reviewed and found to provide a density of trees in the project

area that is consistent with the principles and recommended designs of the Corridor Master Plan.

Recommendation: It is recommended that landscaping requirements be modified to specify trees that

are suited to the soils and conditions in the project area corridor segments. These trees should be

spaced relatively closely in the Houlton and Olde Towne corridor segments, except when other spacing

standards related to intersections and utilities apply.

17.72.030 Street trees.

[…]

(2) Certain trees can severely damage utilities, streets, and sidewalks or can cause personal injury.

Approval of any planting list shall be subject to review by the director. (List A list of suggested

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 17 -

appropriate tree species is located at the end of this chapter.) Additional or alternative tree species

also may be recommended by the applicant or determined by the Director based on information

provided in adopted city plans, policies, ordinances, studies or resolutions. Proposals by the

applicant shall require approval by the Director.

17.72.060 Exemptions

(4) If one or more conditions described in subsection (2) of this section are shown to exist on the

site, the director may require the following to fulfill the street tree requirements of this chapter:

(b) An applicant may, with the consent of the director, elect to compensate the city for costs

commensurate with the number of street trees that would have otherwise been required for the site.

The fee, established by resolution of the city council, will be generally based on the city’s approved

street tree list in Chapter 17.72 SHMC and market value of the tree(s).

Pedestrian Amenity Requirements
Existing street improvement standards require that street lights to be provided “in accordance with

regulations adopted by the city’s direction,” and that, at a minimum, “there shall be a street light at

each street intersection” (SHMC 17.152.030(24)). There is not further guidance – or references to

guidance – about the location, type, or design of lighting. The code also currently does not include

requirements for providing street furniture or other pedestrian amenities in the planter/landscape strip

as part of development. Pedestrian amenities such as seating, waste receptacles, and pedestrian-scale

street lighting are envisioned as part of the streetscape in Houlton and Olde Towne in the Corridor

Master Plan.

Recommendation: It is recommended that provisions be added to landscaping standards that require

development to either contribute toward or provide pedestrian amenities in the planter/landscape strip

adjacent to the development site. The contribution toward or provision of amenities would be based on

the general vision of amenities in the Corridor Master Plan. The fee would be established by resolution

and will be collected to, ideally, enable the installation of amenities by the City as part of a single

uniform project and process.

Specific code requirements for pedestrian amenities and/or calculation of a fee-in-lieu resolution would

be prepared as part of a follow-up process to the Corridor Master Plan project to ensure that all aspects

of these requirements are carefully considered and do not act as an impediment to development or

redevelopment in the area. However, amendments to the City’s lighting standards are recommended at

this time to ensure provision of pedestrian scale lighting in the Columbia Boulevard/St. Helens Street

corridor, consistent with the Corridor Master Plan.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 18 -

Examples of and guidelines for pedestrian amenities including pedestrian-scale lighting and street

furniture also should be provided in the City Engineering Standards Manual, which the development

code can refer to.

Chapter 17.152

STREET AND UTILITY IMPROVEMENT STANDARDS

17.152.030 Streets.

[…]

(24) Street Light Standards. Street lights shall be installed in accordance with regulations adopted by

the city’s direction. At the very least, there shall be a street light at each street intersection. In

addition, lighting within the Columbia Boulevard/St. Helens Street Corridor Master Plan area shall

be installed in accordance with the US30 and Columbia Boulevard/St. Helens Street Corridor

Master Plan (Ordinance No. ___, Attachment __) and shall be:

(a) Pedestrian-scale lighting between 12 to 18 feet in height;

(b) Uniform in design;

(c) Placed in the planter/landscape strip or curb extension (e.g., at street corners) when possible;

and

(d) Spaced no more than 100 feet apart along the block face.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 19 -

Chapter 18.20

TRAFFIC DEVICES AND STREET ILLUMINATION

18.20.050 Street Illumination.

Street lighting shall be designed by Columbia River People’s Public Utility District (CRPUD).,

except within the Columbia Boulevard/St. Helens Street Corridor Master Plan area; see SHMC

17.152.030(24). This shall be done at the applicant’s initiative and expense. The lighting plan shall

be included with the submittals to the city. Lamp type used should be uniform.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 20 -

Parklet Procedures, Standards, and Guidelines

Parklets are envisioned at several locations throughout the Houlton and Olde Towne corridor segments,

both in on-street parking spaces and in curb extension areas. New procedures, standards, and guidelines

are needed in order to allow and implement parklets in St. Helens, particularly in on-street parking

spaces. Other communities have regulated these types of parklets in street/traffic and building code,

but not development code. They have provided a permitting process and guidelines for design,

construction, and maintenance. For example, Portland’s “Street Seats” program is implemented through

a permitting process developed and administered by the Portland Bureau of Transportation (PBOT).

Recommendation: It is recommended that procedures and guidelines for establishing parklets in on-

street parking spaces be provided in the City Engineering Standards Manual (SHMC Title 18). These

procedures and guidelines are primarily based on those from the “Street Seats” program in Portland1,

which also relies heavily on recommendations from the UCLA Luskin School of Public Affairs’ Reclaiming

the Right-of-Way: A Toolkit for Creating and Implementing Parklets (September 2012)2 and City of San

Francisco’s Parklet Manual (February 2013)3.Related amendments should be made in code sections

about uses and obstructions in the right-of-way in SHMC Title 8 (Health and Safety). A reference to new

and amended sections of Title 8 and Title 18 should be included in the street improvement standards

section of SHMC Title 17 (Community Development Code).

Title 18

ENGINEERING STANDARDS MANUAL

Chapter 18.04

ABBREVIATIONS AND DEFINITIONS

18.04.010 Abbreviations and definitions.

“Parking lot” means paved surfaces on private property intended for the movement and storage of

six or more vehicles.

1 City of Portland “Street Seats” web page, http://www.portlandoregon.gov/transportation/59158

2
 UCLA Luskin School of Public Affairs’ Reclaiming the Right-of-Way: A Toolkit for Creating and Implementing

Parklets (September 2012), http://innovation.luskin.ucla.edu/sites/default/files/parklettoolkit.pdf

3 City of San Francisco’s Parklet Manual (February 2013),

http://pavementtoparks.sfplanning.org/docs/SF_P2P_Parklet_Manual_1.0_FULL.pdf

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 21 -

“Temporary Parklet” means the use of a vehicle space (e.g., on-street parking space) or curb

extension for public use, social interaction, and passive or active recreation. Temporary parklets in

an on-street parking space are typically comprised of a platform, barriers to traffic, and seating, yet

creativity in incorporating landscaping, art, and other elements is encouraged, given safety

requirements are met. The duration of temporary parklets and the design varies accordingly. See

SHMC 18.12.190.

“PRV” means pressure-reducing valve.

Chapter 18.12

STREETS

18.12.170 Utilities…

18.12.180 Planter/landscape strip – Pedestrian amenities.

18.12.190 Temporary Parklets – In on-street parking spaces.

The following are procedures for establishing a temporary parklet in an on-street parking space in

the city. Applications are received and processed by City Administration. The City Administrator, or

his or her designee, issues a temporary parklet application permit upon review and approval by the

City Public Works, Engineering, Planning and Building departments. The City Administrator, or his

or her designee, may revoke an approved temporary parklet permit if it is being conducted contrary

to this section or any condition of the temporary parklet permit approval, or if the temporary parklet

and associated use or activities is otherwise found to be contrary to public health, safety and welfare.

The parklet application steps and regulations are as follows:

(1) The maximum duration for a temporary parklet permit is 6 months; permits can be renewed

subject to City approval. The maximum renewal duration is 6 months per renewal. If a parklet

permit becomes void due to revocation, expiration or otherwise, the related improvement shall be

immediately removed and the location restored to its original condition.

http://www.portlandoregon.gov/transportation/59158
http://innovation.luskin.ucla.edu/sites/default/files/parklettoolkit.pdf

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 22 -

(2) The applicant selects a location according to location criteria.

 Temporary parklets shall only be allowed along non-residential uses. Temporary parklets

along and/or associated with residential uses is prohibited.

 Temporary parklets are not permitted on streets where parking lanes become tow-away

zones during morning or afternoon hours, in front of fire hydrants, in active bus zones,

across driveways, or over manholes or public utility valves or covers.

 The proposed site should be located at least one standard-size parking space in from a

corner. Otherwise, a protected bollard, curb extension, or other similar feature as

approved by the City must be present if located at the corner.

 The proposed site should be located on a street with a speed limit of 25 MPH or less.

Locations on streets with higher speeds will be considered on a case-by-case basis.

 The location of the proposed site shall be generally consistent with potential locations

and guidance provided in the St. Helens US 30 and Columbia Boulevard/St. Helens

Street Corridor Master Plan.

 The street grade shall be less than 5 percent.

(3) The applicant develops a preliminary conceptual design, using the general design guidelines,

design criteria, and design elements below.

General Design Guidelines:

 Design for easy removal. Because the temporary parklet sits on top of critical

infrastructure and utilities, it needs to be designed for easy removal in case of emergency

or other needed access to the infrastructure. Some applicants elect to remove the

temporary parklet during colder months.

 No advertising. Logos, advertising, or other branding is prohibited.

 Be creative. There are possibilities beyond the standard tables and chairs on a platform.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 23 -

Design Criteria:

 Design quality. What is the level of quality and creativity of the design?

 Public seating. Does the proposal provide open public use of the space and is not just

an extension of a business?

 Streetscape enhancement. How will the proposal enhance the aesthetic quality of the

streetscape?

 Quality of materials. What is the quality and durability of proposed materials and

furniture?

 Appropriateness of location. Is the proposed parklet likely to be well-used and active?

 Community support. Is there demonstrated neighborhood support for proposal at the

proposed location (including neighboring businesses and properties)?

Design Elements:

 Platform should be on the same plane as and flush with the sidewalk height. At least 12

feet of the platform must be flush with the adjacent sidewalk for wheelchair access.

 Platform must be designed to accommodate the crown and cross slope of the street

surface. Close attention must be paid to existing curb condition and height to ensure

platform is flush with curb.

 The use of high quality, durable materials capable of withstanding the elements of any

season and extended use (with proper permit renewals) is required.

 The design should not include any bolts/anchors or other elements that require

disturbing the street surface or sidewalk. No temporary parklet component may weigh

more than 200 pounds per square foot.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 24 -

 The platform may not extend beyond six feet from the curb line where there is parallel

parking to allow some separation from vehicle travel lanes. Angled or perpendicular

parking locations and associated dimensions may be approved on a case-by-case basis,

but still must allow some separation from vehicle travel lanes.

 The maximum length of the platform must not be longer than the frontage of the

applicant’s/permit holder’s establishment. A platform may be located along the frontage

of multiple properties/businesses provided all applicable parties are applicants/permit

holders.

 Design must maintain a minimum six-foot clear pedestrian through zone in the sidewalk

corridor.

 Platform must be designed to allow for curbline stormwater drainage.

 Platform design must include a physical barrier along the street while maintaining clear

visual sightlines to the street. Vertical elements, such as planters and umbrellas, should

be included so that the facility is visible to vehicles.

 A setback on either end of the platform, adjacent to parallel parking, will need to be

reserved for wheel stops with embedded reflective candlesticks or other similar features

that reflect light and protect the platform from parking maneuvers. These may be

installed by the public works department as deemed necessary after facility construction

is complete. Additional features may be added to the final design by City staff for safety.

 Temporary parklet furniture shall be subject to City approval. Furniture must be able to

accommodate those with disabilities, wheelchairs, or mobility devices.

 Proposed covers or shelters may be subject to additional structural engineering

requirements.

 Loose surface materials, such as sand or loose stone, are not permitted in the temporary

parklet.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 25 -

 Public temporary parklets must be clearly posted with signs to differentiate them from

private business temporary parklets and restaurant/café seating. Such signage shall not

conflict with the City sign regulations, Chapter 17.88 SHMC.

(4) The applicant begins gathering and documenting community support (meetings, letters,

petitions, site posting, etc.) to be submitted as part of the application package.

(5) The applicant prepares a detailed design document and plan package. It is recommended to

contract or consult with professional design assistance.

 Parklet Location and Context Plan

 Detailed Site Plan

 Elevations

 Sections (Profile Drawings)

 Renderings and Perspectives (optional)

(6) An application package consists of the following:

 A completed right-of-way encroachment permit application form

 Design document and plan package

 Community support documentation. The applicant shall provide written support of the

proposed temporary parklet from adjacent businesses and/or property owners.

The applicant completes the application package and submits for review by the City.

(7) Business and property owners within the immediate vicinity of the proposed temporary

parklet will be notified and will have the opportunity to submit comments within 14 days to be

included in the evaluation of an application.

(8) If the application is approved, the applicant will finalize and submit construction drawings.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 26 -

(9) The City will schedule a pre-construction site visit.

(10) The applicant submits payment and provides proof of liability insurance, and the public

works department issues a right-of-way encroachment permit, which includes conditions for

maintenance.

 Fees: The applicable fees, as set by resolution of the City Council, may include but not

be limited to addressing the following components:

o Application/encroachment permit fee

o Café seating permit fee, if applicable

o Additional costs (e.g., changing/removing loading zone sign), if applicable

 Insurance: Evidence of at least $1 million in liability insurance naming the City as

additional insured must be provided. Most businesses already carry this insurance.

 Encroachment permit and maintenance terms: The permit requires that the facility is

swept daily and debris is removed from under and around the platform a minimum of

once a week.

(11) The applicant must install the temporary parklet within 90 days of permit issuance. Failure

to do so voids any temporary parklet permit approval.

(12) The applicant must notify the City within 48 hours of completing construction to schedule a

post-construction site inspection.

(13) Post-construction, the City will monitor the temporary parklet for compliance with the

permit, design guidelines, and maintenance agreement as applicable.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 27 -

Title 8

HEALTH AND SAFETY

Chapter 8.12

NUISANCES

8.12.010 Definitions.

(1) As used in this chapter, except where the context indicates otherwise, the following shall mean:

[…]

(d) “Nuisance” means any violation of any provision of this chapter.

(e) “Temporary Parklet” means the use of a vehicle space (e.g., on-street parking space) or

curb extension for public use, social interaction, and passive or active recreation. Temporary

parklets in an on-street parking space are typically comprised of a platform, barriers to traffic,

and seating, yet creativity in incorporating landscaping, art, and other elements is encouraged,

given safety requirements are met. The duration of temporary parklets and the design varies

accordingly. See SHMC 18.12.190.

(ef) “Person” means every natural person, firm, partnership, association or corporation.

(ff) “Premises” means real property located in the city, including submerged lands, regardless

of the ownership form, together with any and all buildings and structures located thereon,

including floating structures, as well as more transient personal property where nuisance

material or conditions may accumulate or occur such as vehicles, barges, or open storage

vessels located on the property.

(gh) “Public place” means any building, place or accommodations, whether publicly or

privately owned, open and available to the public.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 28 -

[…]

8.12.080 Obstructions in passageways.

(1) Purpose. The purpose of this section is to identify objects prohibited from being placed in the

sidewalks, streets, and other public rights-of-way, and to ensure that any objects not prohibited that

are placed on sidewalks, streets, and other public rights-of-way are appropriately located, are

compatible with surrounding allowed uses, and are conducive to the public health, safety, and

welfare. Another purpose of this section is for enhancement and beautification of the commercial

areas.

(2) Definitions and General Notes.

(a) “Sidewalk furniture” includes items placed in the public sidewalk by businesses for

incidental use by their customers while patronizing said business, and includes but is not

limited to:

(i) Chairs.

(ii) Flower boxes.

(iii) Tables.

(iv) Umbrellas.

(v) Lights.

(vi) Heaters.

(vii) Street clocks.

(viii) Trash cans and ashtrays.

(ix) Shelving for merchandise.

(x) Devices to hang merchandise.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 29 -

(xi) Any other fixture or furnishing deemed to be similar by the council-designated

person.

(b) Sidewalk furniture does not include signs which are regulated by another ordinance.

(c) Objects and furniture used by street vendors are covered by another ordinance.

(d) Public utilities, authorized public agencies, and other organizations recognized by the city

council are not restricted by this section.

(e) No advertising on sidewalk furniture, benches or planters.

(f) Sidewalk furniture shall not interfere with parking of vehicles in street rights-of-way unless

permitted as part of a “temporary parklet” through permitting procedures referred to

subsection (6). Interference shall be determined by the city engineer and city

manager/administrator and shall generally mean that vehicles that have painted lines and/or

wheel stops shall be allowed to use them.

(3) Planter Boxes. Planter boxes may be allowed on sidewalks and passageways lying within street

rights-of-way in accordance with the following:

(a) “Planter box” is defined as a container with a display of landscape plant material, excluding

city-approved and/or installed street trees.

(b) A planter box shall be clean and the plants well-maintained.

(c) It is the responsibility of the permittee to position the planter box to provide an

unobstructed passageway on the sidewalk in compliance with Americans with Disabilities Act

Administrative Guidelines (ADAAG).

(d) A planter box shall be located at the curb in the planter/landscape strip, in a curb

extension, or against the building within the front yard setback as established by zone in

Chapter 17.32 SHMC.

(e) A planter box shall be positioned to not obstruct any entrances or exits to buildings or to

legally parked vehicles.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 30 -

(f) A planter box shall not be placed on a corner, except on a corner with a curb extension and

located in a manner consistent with the City’s visual clearance area requirements in Chapter

17.76 SHMC or SHMC 8.12.212.

(g) There shall be no fee or permit required for a planter box.

(4) Merchandise. Merchandise, owned by the merchant abutting the area where displayed, may be

displayed on sidewalks and passageways lying within street rights-of-way in accordance with the

following:

(a) Shelves used to display merchandise of any character, including but not limited to

groceries, vegetables, and products, must be a stable status, must not block normal flow of

users and must at least comply with American with Disabilities Act Administrative Guidelines

(ADAAG).

(b) Shelves must be removed no later than sunset each evening and cannot be set up again

until at least sunrise the next morning.

(i) Merchandise may be displayed on sidewalks in front of/abutting a properly approved

and licensed commercial enterprise or business in commercial zones as long as they meet

the following standards:

(A) Location shall not interfere with pedestrian rights to travel on the city sidewalk;

and

(B) Merchandise shall be secured against being blown away; and

(C) Merchandise shall not be more than six feet from the building frontage, except

when permitted as part of a “temporary parklet” in a curb extension or in an on-

street parking space pursuant to permit procedures referred to in subsection (6); and

(D) Merchandise shall be removed from the sidewalk during hours when business is

closed.

(ii) There shall be no fee required for display of merchandise on the sidewalk.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 31 -

(iii) The provisions of this section do not apply to the delivery of merchandise or

equipment. No person may permit such delivered merchandise or equipment to remain

on a street or sidewalk beyond a reasonable time.

(5) Tables, Chairs, and Equipment Associated with the Serving of Food and Beverages. Tables,

chairs, and equipment associated with the serving of food and beverages are permitted on sidewalks

and passageways and in on-street parking spaces lying within street rights-of-way in accordance with

the following requirements and permitting procedures referred to in subsection (6):

(a) The tables, chairs, and equipment are for the purpose of serving food and beverages and

for the comfort of patrons to a particular business.

(b) The business is required to keep the area occupied by the tables, chairs, and equipment

clean and well-maintained.

(c) All tables, chairs, and other equipment associated with the serving of food and beverages

must be stored next to the building daily at the close of the business for which they are

associated and at least five feet of unobstructed sidewalk must be maintained from sunset to

sunrise, or if the area where the furniture is located is well-lit and secure and does not present

a danger to the public or block required accessways and pathways, then it can remain in place

at all times (not permanently attached to the public sidewalks but can be secured against theft

in a temporary manner, such as a lock and/or chain).

(d) It is the responsibility of the permittee to position the table and chairs to provide an

unobstructed passageway at all times on the sidewalk in compliance with Americans with

Disabilities Act Administrative Guidelines (ADAAG).

(e) Umbrellas, heaters, and such tall equipment shall not interfere with pedestrians below a

height of seven feet on a sidewalk.

(f) The smoking rules still apply as to proximity to the entrance of a business.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 32 -

(g) Short fences, not over three feet in height, may be used to delineate seating areas for

restaurants and such users of tables and chairs in the rights-of-way where the furniture is not

required to be moved inside each sunset.

(h) These rules shall not override more restrictive rules such as building codes and federal or

state laws.

(6) Permit Requirements. Use of sidewalks and passageways lying within street rights-of-way

described in this section shall be in accordance with the following:

(a) Before use of a sidewalk area, an Use of Public Passageway Permit application with the

required fee, as set by resolution of the city council, must be submitted to the council-

designated person. The permit fee shall apply to all furniture for a single business at one

location and shall not be charged on each individual component. The permit shall be valid for

one year and shall expire on the last day of a year. A permit is not required for a planter box or

approved bench.

(b) The permittee is liable in damages to a person injured upon a sidewalk because of the

permittee’s fault or negligence in the placement or condition of obstructions placed upon such

sidewalk by the permittee.

(c) The permittee is responsible for compliance with Americans with Disabilities Act

Administrative Guidelines (ADAAG) concerning the placement or condition of obstructions

placed upon such sidewalk by the permittee.

(d) Additional guidance for designing and permitting temporary parklets in on-street parking

spaces is provided in SHMC 18.12.190. This is separate from the Use of Public Passageway

Permit noted previously in this subsection. Generally, the Use of Public Passageway Permit

applies to use of sidewalks and passageways and the Temporary Parklet Permit applies to use

of on-street parking spaces.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 33 -

Title 17

COMMUNITY DEVELOPMENT CODE

17.16.010 General and land use definitions.

“Parking space” means a space for the parking of a motor vehicle within a public or private parking

area.

“Temporary parklet” means the use of a vehicle space (e.g., on-street parking space) or curb

extension for public use, social interaction, and passive or active recreation. Temporary parklets in

an on-street parking space are typically comprised of a platform, barriers to traffic, and seating, yet

creativity in incorporating landscaping, art, and other elements is encouraged, given safety

requirements are met. The duration of temporary parklets and the design varies accordingly. See

SHMC 18.12.190.

“Parkway” means that portion of street right-of-way lying between the curb line of the improved

roadway and the adjacent private property line.

Chapter 17.152

STREET AND UTILITY IMPROVEMENT STANDARDS

17.152.200 Engineer’s certification required…

17.152.210 Temporary Parklets.

Temporary parklets may be permitted in the right-of-way in on-street parking spaces pursuant to

procedures in SHMC 18.12.190 and SHMC 8.12.080.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 34 -

Housekeeping Amendments
City staff has requested two sets of minor “housekeeping” code amendments to be included with the

other code amendments being proposed for adoption in conjunction with the Corridor Master Plan. The

first set of amendments acknowledges provisions in the code that may allow for flexibility in crediting

on-street parking toward parking requirements. The second set of amendments, which removes drive-

to-drive spacing standards on local streets, simplifies code by removing provision that are not needed

because other provisions in the section already limit the number and width of access drives per use on

local streets.

Chapter 17.80

OFF-STREET PARKING AND LOADING

17.80.020 General provisions.

[…]

(22) On-Street parking. Parking spaces in a public street or alley shall not be eligible as fulfilling any

part of the parking requirement except as otherwise provided in this code.

Chapter 17.84

ACCESS, EGRESS, AND CIRCULATION

Table 17.84.040-2: Access Spacing Standards on City Streets

Functional

Classification

Public Street

(street-to-street)

 (feet)

Private Access Drive

(street-to-drive or drive-to-drive)

(feet)

Local Street 150 501

Collector 300 100

Minor Arterial 350 or block length 200 or mid-block

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 January 12, 2015 - 35 -

Functional

Classification

Public Street

(street-to-street)

 (feet)

Private Access Drive

(street-to-drive or drive-to-drive)

(feet)

Major Arterial2 350 or block length 350 or block length

1 For single-dwelling units, attached, on local streets only, 25 feet is allowed This applies to street-

to-drive spacing only. There is no minimum spacing standard for access points (drive-to-drive)

on local streets.

2 Access standards identified in the Oregon Highway Plan supersede this table on all state

highways.

St. Helens US 30 & Columbia Boulevard/St. Helens Street Corridor Master Plan
Revised Implementing Policies and Ordinances

 November 21, 2014 - 36 -

Functional

Classification

Public Street

(street-to-street)

 (feet)

Private Access Drive

(street-to-drive or drive-to-drive)

(feet)

Major Arterial2 350 or block length 350 or block length

1 For single-dwelling units, attached, on local streets only, 25 feet is allowed This applies to street-

to-drive spacing only. There is no minimum spacing standard for access points (drive-to-drive)

on local streets.

2 Access standards identified in the Oregon Highway Plan supersede this table on all state

highways.

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX E. ACCESS
MANAGEMENT ELEMENT

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

FILENAME: H:\PROJFILE\13172 - US 30 & COLUMBIA BLVD STREETSCAPE PLAN\REPORT\DRAFT\ACCESS MANAGEMENT_DRAFT.DOCX

MEMORANDUM

Date: August 27, 2014 Project #: 13172.7

To: Jacob Graichen, City of St Helens and Naomi Zwerdling, Oregon Department of
Transportation

From: Matthew Bell and Chris Brehmer, P.E.
Project: US 30 & Columbia Boulevard/St Helens Street Corridor Master Plan
Subject: Draft Access Management Element

This memorandum summarizes City of St. Helens (City) and Oregon Department of Transportation
(ODOT) access management policies and standards related to the US 30 & Columbia Boulevard/St
Helens Street Corridor Master Plan. The standards presented in this memorandum were obtained from
the City’s 2011 Transportation System Plan (TSP), prepared by Kittelson & Associates, Inc. (KAI) in
conjunction with the City, Columbia County, and ODOT as well as other adopted City Ordinances.

The access spacing standards adopted by ODOT and the City were considered during development of
the project alternatives shown in the Corridor Design Options and Evaluation Report. In particular,
conceptual median treatments along US 30 were developed in a manner that preserves existing access
locations while accommodating future projected queuing needs along US 30.

ODOT Access Management Standards

Oregon Administrative Rule 734, Division 51 establishes procedures, standards, and approval criteria
used by ODOT to govern highway approach permitting and access management consistent with Oregon
Revised Statutes (ORS), Oregon Administrative Rules (OAR), statewide planning goals, acknowledged
comprehensive plans, and the Oregon Highway Plan (OHP). The OHP serves as the policy basis for
implementing Division 51 and guides the administration of access management rules, including
mitigation and public investment, when required, to ensure highway safety and operations pursuant to
this division.

Access management standards for approaches to state highways are based on the classification of the
highway and highway designation, type of area, and posted speed. The OHP classifies US 30 as a
Statewide Highway and a designated Freight Route. Future developments along US 30 (new
development, redevelopment, zone changes, and/or comprehensive plan amendments) will be
required to meet the OHP access management policies and standards. Table 1 summarizes ODOT’s

current access management standards for US 30 per the OHP. It is important to note that the
information presented in Table 1 reflects recent updates in ODOT’s access management policies and

US 30 & Columbia Boulevard/St Helens Street Corridor Master Plan Project #: 13172.7
August 27, 2014 Page 2

Kittelson & Associates, Inc. Portland, Oregon

standards that occurred following the adoption of the TSP. These updates allow for closer spacing along
US 30 in areas where posted speeds at less than 50 mph.

Table 1: US 30 Access Spacing Standards

Posted Speed (MPH) Spacing Standards (Feet)1

 25 350

30 and 35 500

40 and 45 800

50 1,100

 55 1,320
1 These access management spacing standards do not apply to approaches in existence prior to April 1, 2000 except as
provided in OAR 734-051-5120(9).

City Roadway Access Standards

Table 2 summarizes the access spacing standards for the City’s roadway network as they relate to new

development and redevelopment. It should be noted that the access spacing standards for local streets
have been modified from those presented in the City’s Transportation System Plan (City Code Table
17.84.040-2), primarily to provide more flexibility for access along local streets. Minimum and
maximum standard widths for private driveways are summarized in Table 3.

Table 2: City Street Access Spacing Standards

Functional Classification Public Street (feet) Private Access Drive (feet)

Local Street 150 501

Collector 300 100

Minor Arterial 350 or block length 200 or mid-block

Major Arterial 350 or block length 350 or block length2
1 This standard applies to street-to-drive spacing only. There is no minimum spacing standard for access points (drive-
to-drive) on local streets.
2 Access standards identified in the Oregon Highway Plan supersede this table on all state highways.

Table 3: Private Driveway Width Standards

Land Use Minimum (Feet) Maximum (Feet)

Single Family Residential 12 24

Multi-Family Residential 24 30

Commercial 30 40

Industrial 30 40

Application of Access Spacing Standards to Project Alternatives

The segment of US 30 located within the project area currently has multiple access points that do not
meet ODOT’s access spacing standards. The Corridor Design Options and Evaluation Report preserves

US 30 & Columbia Boulevard/St Helens Street Corridor Master Plan Project #: 13172.7
August 27, 2014 Page 3

Kittelson & Associates, Inc. Portland, Oregon

existing access locations to US 30 and does not identify the closure, consolidation, or relocation of any
existing private access points.

The potential raised median islands identified along US 30 were conceptually developed and located to
ensure continued access to the current public and private access points located along US30 as well as
to accommodate projected future queues at key intersections. Further refinement of the specific
median design and extent will need to be prepared if and when a detailed median design effort is
pursued.

Similar to US 30, the segments of Columbia Boulevard and St Helens Street located within the project
area currently have multiple access points that do not meet the City’s access spacing standards. As with
US 30, the draft corridor plan does not call for the closure, consolidation, or relocation of any existing
access points. The Corridor Design Options and Evaluation Report was developed in a manner that
preserves existing access rights along Columbia Boulevard and St Helens Street. The new sidewalks,
curb extensions, street patios, and other amenities were developed to ensure continued access to the
properties located along Columbia Boulevard and St Helens Streets.

As private properties redevelop in the future, ODOT and the City development review processes will
require review of access spacing with respect to access spacing requirements. The development review
process will determine if the potential changes in land use require the consolidation or reconfiguration
of existing accesses. ODOT and the City retain the legal authority to close or restrict driveways on an as-
needed basis if safety or other conditions warrant. In the interim, many of the existing driveways that
do not conform with the access spacing standards may continue to operate acceptably due to: 1)
relatively low traffic volumes and travel speeds in many areas, 2) separation of left and right-turn
movements at many of city’s the major intersections, and 3) the presence of a two-way left-turn lane
along US 30 and Columbia Boulevard east of St Helens Street.

NEXT STEPS
The City’s access spacing standards should be amended (specifically Table 17.84.040-2) to reflect the
revised local street access spacing standards identified by City staff. These changes can be incorporated
into the text amendments proposed in conjunction with the overall project.

Future planning and detailed design efforts associated with implementation of the Corridor Design

Options and Evaluation Report should seek to facilitate access management goals and develop refined
plans that support City and ODOT access goals. Potential future modifications to existing access points
should move in the direction of meeting, or ideally satisfying, adopted City and ODOT access
management standards.

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX F. STREET TREES
MEMORANDUM

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

M e m o r a n d u m

Date: October 29, 2014

To: Jacob Graichen, Matt Hastie

From: Robin Craig

Project: US 30 St Helens Corridor Master Plan

Re: Street Tree Appendix

This memo responds to questions in regards to the Street Tree component of the St Helens US 30 Corridor Master Plan. The
main areas of concern include the following topics:

I. THE IMPORTANCE OF STREET TREES
II. CONTEXT OF TREE GROWTH
III. STREET TREE MAINTENANCE
IV. STREET TREE DESIGN ALTERNATES

I. THE IMPORTANCE OF STREET TREES
Urban trees and landscapes are assets that require the expenditure of resources – labor, energy, and even water - on their
proper management. The question that might be asked: “What is the value of the benefits that are provided by trees? Or
perhaps what does society get in return?” The U.S Forest Service facts, figures and new traffic safety studies detail many
urban street tree benefits. Once seen as highly problematic for many reasons, street trees are proving to be a great value
to people living, working, shopping, socializing, walking and motoring in, around and through urban places. For a planting
cost of $250-600 or even $1500.00 (includes first 3 years of maintenance) a single street tree returns over $90,000 of
direct benefits (not including aesthetic, social and natural) in the lifetime of the tree. Street trees (generally planted from 4
feet to 8 feet from curbs) provide many benefits to those streets they occupy. These trees provide so many benefits that they
should always be considered as an urban area default street making feature. With new attentions being paid to global
warming, the need for energy independence, and more urban living more is becoming known about the many negative
environmental impacts of treeless urban streets. We are well on the way to recognizing the need for urban street trees to be
the default mandatory design requirement for livable communities, rather than a luxury item.

APPENDIX

CORRIDOR MASTER PLAN

A. ENVIRONMENTAL VALUE

•	 Climate Control

People value both the aesthetic and physical quality of our environment. Trees contribute to this quality by modifying
local climates, reducing noise and air pollution, and by protecting soil and water.

Climate control is one important service that trees provide naturally in the landscape, but the urban landscape
is far from natural. Streets, parking lots and buildings have changed the climate of urban areas by absorbing
solar radiation. Water that once percolated into the soil and later evapotranspired from soil and plants now
drains away or dries on the hard surfaces. These changes have increased the temperatures of cities. Compared
to the surrounding rural areas, the urban “heat islands” are five to nine degrees Fahrenheit warmer (three to five
degrees Celsius). Trees help moderate the “heat island” effect. They also greatly increase human comfort: indoors
or outdoors. On hot days, trees pump hundreds of gallons of water through their foliage. This water evaporates,
keeping the tree and its immediate surroundings cool.

While groves of trees reduce local air temperatures, individual trees increase human comfort primarily by
controlling solar radiation, not air temperature. Trees and other vegetation shield people from direct sunlight. Trees
also shade soil, pavement, buildings, and other surfaces that would absorb solar energy and then radiate that heat
back to the surroundings. Without the protection of trees, city dwellers are literally surrounded by radiant heat.
At night, radiation moves heat in the opposite direction: from the relatively warm earth to the relatively cool sky.
Again, tree cover steps in by blocking radiant heat loss from homes and people. Icy mornings provide evidence of
this process, lawns otherwise white with frost often have green circles under the trees.

Indoor air temperatures are also affected by trees growing around buildings. During hot weather, trees reduce
cooling costs by buffering high air temperatures and blocking unwanted solar energy. But during winter months,
solar gain is desirable, because it cuts heating costs. To get the best balance, on the south and west sides of
buildings plant deciduous trees that have thin, open branches to allow winter sun penetrate into the building. In
addition, the schedule of leaf growth and leaf drop should coincide with the need for heating and cooling. Few, if
any, species will meet these requirements perfectly, but it’s wise to select species that give the best possible match.

•	 Air Pollution

Air pollution control is another way that trees improve the urban environment. The reductions in air pollution are
modest, and air pollution poses some risk to the trees themselves.

Trees are fairly effective at removing both solid and gaseous particulates from the air. In one study, stands of trees
reduced particulates by 9 to 13 percent, and the amount of dust reaching the ground was 27 to 42 percent less
under a stand of trees than in an open area. Among gaseous pollutants, ozone, chlorine, fluorine, sulphur dioxide

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

and PAN (peroxyacetylnitrate, a photochemical component of smog) are all absorbed by trees. In most cases, these
gases also damage the trees. Unfortunately, trees remove little, if any, carbon monoxide which amounts to roughly
one-half the total weight of air pollutants in this country.

Increasingly, carbon dioxide is being recognized as a “greenhouse gas” pollutant with potentially devastating
consequences, such as global warming, dramatic changes in rainfall patterns, and rising sea levels that threaten
flooding in coastal cities sSince photosynthesis in green plants consumes carbon dioxide, plants could help to
counteract the increase of this gas in the atmosphere. Rosenfeld, Martin, and Rainer report that planting urban
trees could reduce heating and cooling demands enough to significantly cut fossil fuel consumption. They suggest
that urban trees could be about 10 times as effective as forest trees for lowering carbon dioxide in cities.

Noise pollution from highways and other sources can be reduced with trees. Used alone, trees must be planted in
belts 35 to 100 feet wide to create noticeable reductions. However, earth berms can cut traffic noise by up to half, if
they are tall enough to hide the source of noise and are planted with trees, shrubs, and grasses. Where this kind of
adjustment to the topography is not possible, a row of trees and a solid wall reaching up to the base of the crowns
will provide a similar reduction.	

•	 Soil and Water Quality

Soil and water quality are protected by trees. In urban settings, large areas are covered by buildings, pavement,
and other impervious surfaces. Instead of percolating into the soil, rainwater and snowmelt are concentrated
and accelerated, increasing soil erosion and silt accumulation in streams. Trees and other vegetation protect the
soil from erosion. Along watercourses, roots and fallen leaves help hold the soil together and shield it against
the cutting forces of surface water. Vegetation also absorbs some of the force of failing rain, so soil particles are
not dislodged. And, the leaf litter that accumulates under trees creates an environment for earthworms and other
organisms that help maintain soil porosity.

In studies at Pennsylvania State University, tracts of trees in municipal watersheds were used to purify partly treated
sewage and protect surface waters. By adjusting sewage water application rates researchers prevented the ground
water from becoming contaminated with nitrates. Ninety percent of the water applied went into recharging the
underlying aquifer. Heavy metals, a worrisome component of municipal sewage, did not become a problem.

B. SOCIAL VALUE

Scientific studies confirm our intuition that trees in cities provide social and psychological benefits. Humans derive
substantial pleasure from trees, whether it is inspiration from their beauty, a spiritual connection, or a senseof meaning
(Dwyer et al. 1992; Lewis 1996). Following natural disasters people often report a sense of loss if the urban forest in
their community has been damaged. Views of trees and nature from homes and offices provide restorative experiences
that ease mental fatigue and help people to concentrate. Desk-workers with a view of nature report lower rates of

APPENDIX

CORRIDOR MASTER PLAN

sickness and greater satisfaction with their jobs compared to those having no visual connection to nature. Trees provide
important settings for recreation and relaxation in and near cities. The act of planting trees can have social value, for
community bonds between people and local groups often result.

The presence of trees in cities provides public health benefits and improves well-being of those who live, work and
recreate in cities. Physical and emotional stress has both short term and long-term effects. Prolonged stress can
compromise the human immune system. A series of studies on human stress caused by general urban conditions and
city driving show that views of nature reduce stress response of both body and mind. City nature also appears to have
an “immunization effect,” in that people show less stress response if they’ve had a recent view of trees and vegetation.
Hospitalized patients with views of nature and time spent outdoors need less medication, sleep better, and have a better
outlook than patients without connections to nature. Trees reduce exposure to ultraviolet light, thereby lowering the risk
of harmful effects from skin cancer and cataracts.

C. ECONOMIC VALUE

The following study was provided by the USDA Forest Service and the University of Washington: College of the
Environment in order to review the relationship between street trees and urban environment and the value street trees
offered on the market economy.

Central business districts are the retail and civic centers of many urban neighborhoods and smaller cities. Main Street
merchants now face competitive challenges from big-box retailers, regional malls, and online purchasing. As business
associations implement district improvements and strategies to attract and retain shoppers, some retailers overlook the
importance of a quality streetscape on visitors’ encounters with a business district. The direct costs of an urban forest
improvement program can be readily tallied; assessing the consumer response benefits is more difficult. Negative
perceptions about trees based on costs can have broad implications, because business constituents often are politically
influential and may voice opinions that impact public policy and decision making throughout a city. City planners can
now point to extensive studies that document the environmental services that urban forests provide. However, business
people do not consider such evidence to be salient to the bottom line of stores and shops. What can justify investment
in tree planting and management in the retail streetscape? Merchants must be able to see some potential of return
on green investment. A series of studies has explored the psychosocial response of shoppers to outdoor consumer
environments, revealing consistently positive associations between streetscapes having trees and consumer preferences,
perceptions, and behavior. The survey research has targeted the Main Street business districts of large, midsize, and
small cities. The research program helps to better understand and reconcile the tensions that often are associated with
trees in consumer environments.

Economists and other social scientists have devised reliable nonmarket valuation methods to represent natural assets in
cities and towns. There are several valuation methods that are used to convert intangible benefits to dollar sums.1,2 on
order to assist in quantifying the market value of street trees in urban environments. Overall findings have shown:
•	 A study found 7% higher rental rates for commercial offices having high quality landscapes. 3

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

•	 Shoppers claim that they will spend 9% to 12% more for goods and services in central business districts having high
quality tree canopy.4

•	 Shoppers indicate that they will travel greater distance and a longer time to visit a district having high quality trees,
and spend more time there once they arrive.5

•	 Visual Quality

Visual quality describes settings that people find pleasing and desirable. Through a series of surveys, people have
been asked to rate how much they like each scene in of a collection of images. Ratings were summarized and
compared. Across all studies, consumer ratings increased steadily in proportion to the presence of trees. Visual
preference scores were lower for scenes without trees and much higher for places with trees. Business districts with
tidy sidewalks and well-designed buildings, but no trees were rated at the low end of the scores. Images containing
well-tended, large trees received the highest ratings, particularly when large trees formed an orderly canopy over
the sidewalk and street

•	 Place Perceptions

People form mental impressions of and associations with places, new or familiar. In one set of studies, people
were asked to rate their level of agreement with a series of statements about a variety of retail places. Again, trees
were associated with higher ratings of amenity and visual quality across the studies. Moving beyond the obvious
visual content, the respondents made inferences about the settings. Positive scores for maintenance were given to
districts with trees, despite cues indicating the same level of building care and street tidiness in areas without trees.
Judgments of products and merchants were more positive in forested places, as were inferences regarding product
value, product quality, and merchant responsiveness.

A consumer’s expectations regarding shopping experiences begin at the curb, long before entering a store.
Features such as storefronts and sidewalk character can create favorable or negative impressions that
subconsciously affect shopper behaviors. It appears that a quality urban forest in a district can affect such
impressions.

•	 Patronage Behavior

Shopper patronage measures are commonly used in retail and marketing studies. Study participants projected their
probable patronage behavior while viewing street and sidewalk scenarios. More positive responses were found
for places having trees, compared to no-tree settings, across cities of different sizes. Potential shoppers claim they
are willing to travel more often, for longer amounts of time, and over greater distances to shop in a retail district
containing trees, and once arriving will spend more time there.

Why is such patronage behavior important? Shoppers traveling farther to visit a business district having trees could

APPENDIX

CORRIDOR MASTER PLAN

translate to an expanded trade area radius, adding thousands of people within urban population centers. Once
there, shoppers report that they would stay longer, which could mean greater sales revenue.6

Shoppers do not purchase goods and services just to meet needs; many shoppers pursue a positive shopping
experience in addition to making purchases. The streetscape is an important part of creating a welcoming,
interesting shopping place. Trees can be part of a street improvements program that provides business benefits.
Earlier research found that pedestrianized retail areas show an increase in foot traffic by 20% to 40%, and an
increase in retail rents by 22%. An additional study found that promoting pedestrian activity will have small but
significant positive effects on workers and businesses, and a small but positive impact on retail activity and rents.7

•	 Valuation and Community Decisions

Land ownership and improvements can be expensive in urban areas. If the values of intangibles are not
represented, hard costs become powerful disincentives to invest in natural capital. Without some indicator of
economic value, there may be little financial incentive to consider urban nature in land-use decisions, market
transactions, and capital investment budgets.

In the public sector, local leaders often make decisions about natural resources based on cost–benefit analysis.
Any public investment or policy proposal that incurs public costs or affects private development brings forward
advocates with evidence on how much market value will be gained or lost. Those who favor conserving or creating
“nonproductive” nature are often at a disadvantage, as they cannot readily express the monetary gains or losses
arising from environmental changes.

The challenge for monetary valuation is that city trees and open space are public goods.8,9 Consumption of a public
good by one individual does not reduce the amount of the good available for consumption by others. Another key
property of public goods is that they are nonexcludable; any number of people who walk under a splendid street
tree can enjoy its shade and beauty immediately or over the course of several decades, irrespective of who pays
for the planting and maintenance of the tree. It is nearly impossible to exclude any nonpaying individuals from
consuming the good.

Government authorities have often invested in public goods that members of society accept as providing value,
such as education or emergency response systems. Having some way to estimate the value of nature’s services
helps local governments to weigh costs against returns from development or prioritize payments for green versus
gray infrastructure.

Nonmarket valuation is helpful in the private sector as well. The pursuit of profit is based on estimates of costs
and revenues. Nonmarket valuations offer the developer and land manager information to estimate return on
investment for land development projects. For instance, there may be extra costs associated with taking greater care
to protect trees during site preparation, but those costs may be offset by higher purchase prices for the building lots.

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

•	 Closer to Home: A Study by the USDA Forest Service PNW on the Value of Trees in Portland, Oregon

In a recent study in the Ccity of Portland, The USDA Forest Service PNW Research Station provided a research study
to specifically study the value of street trees in the City of Portland in March 2008. The intent of the study was to
determine the economic value of urban trees in light of their long history of being taken for granted. By examining
how trees affect house prices, the USDA Forest Service demonstrated that the benefits of street trees in Portland far
outweigh their costs.

Few previous studies have looked at the impact of street trees on the housing market, and those that did only
examined the effect of the number of trees. In this study, Forest Service tested whether a wide range of tree
attributes such as species, basal area, and height influenced sales price. The USDA found that only crown area
within 100 feet of the house, and number of trees fronting the house was significant. When combined, these two
variables add an average of $7,020 to the price of a house, which is equivalent to adding 106 finished square feet
to a house. Extrapolating our results to the entire city, the total value of Portland’s street trees is $1.1 billion, which
compounded into the future is equivalent to a perpetual benefit of $45 million annually. Assuming street trees also
increase the assessed value of houses, they increase annual property tax revenues for the City of Portland by $13
million.10

The study even relates the value and benefits that trees provided to neighboring houses. For example, a tree with
a canopy cover of 312 square feet (the average for the study) adds $7,593 to the house it fronts. However, it
also positively influences the prices of houses within 100 feet. On average, there are 7.6 houses within 100 feet
of a street tree. Therefore, a tree with 312 square feet of canopy cover adds, on average, $9,241 to the value of
neighboring houses. 11

References

1. Wolf, K.L. 2009. More in Store: Research on City Trees and Retail. Arborist News 18, 2:22-27.

2. Wolf, K.L. 2007 (August). City Trees and Property Values. Arborist News 16, 4:34-36.

3. Laverne, R.J., and K. Winson-Geideman. 2003. The Influence of Trees and Landscaping on Rental Rates at Office
Buildings. Journal of Arboriculture 29, 5:281-290.

4. Wolf, K.L. 2005. Business District Streetscapes, Trees and Consumer Response. Journal of Forestry 103, 8:396-400.

5. Wolf, K.L. 2005. Business District Streetscapes, Trees and Consumer Response. Journal of Forestry 103, 8:396-400.

6. Wolf, K.L. 2005. Business District Streetscapes, Trees and Consumer Response. Journal of Forestry 103, 8:396-400.

II. CONTEXT OF TREE GROWTH

APPENDIX

CORRIDOR MASTER PLAN

A. Understanding Soil and Valley Anatomy

The Columbia Basin of eastern Washington is plastered with deep layers of a fine grained black rock known as basalt. The
basalt is lava that cooled and hardened after it flooded over the landscape. These astounding lava floods occurred on a
scale unequalled anywhere else on the entire planet. Lava began flowing in the Columbia Basin about 17 million years
ago and continued until about 6 million years ago. In all, there may have been 300 individual outbreaks. Streams of basalt
lava carved a wide path through the Columbia Gorge region and then on to the Pacific Coast. The coverage area for
Columbia River flood basalts exceeds 60,000 square miles. At least 50,000 cubic miles of basalt can be found within that
area, and some estimates go as high as 90,000 cubic miles.

Structurally, the network of vertical fractures makes columnar basalt especially vulnerable to weathering, as evidence
by the piles of broken rock at the bases of basalt outcroppings. Plants that have survived over the millennia have done
so by adapting, pushing roots into cracks in solid rock, pulling nutrients out of clay or sand or whatever was available
to them. The temperate climate and the richness of the Columbia River basin contributes to the diverse native plant
communities, agricultural communities and forest communities that has made this region of the most productive landscapes
in the country. The overall aerial view of St. Helens presents a view of a city within a forest. Trees and plants survive and
thrive in the city’s current geologic condition which includes a base layer of basalt.

B. Understanding Tree Anatomy

Tree root systems consist of large perennial roots and smaller, short-lived feeder roots. The large, woody tree roots and
their primary branches increase in size and grow horizontally. They are predominantly located in the top 6 to 24 inches
of the soil and occasionally can grow deeper 3 to 7 feet if soil conditions allow. Root functions include water and mineral
conduction, food and water storage, and anchorage. Roots grow where water, minerals and oxygen are found in the soil
and allow root growth. Roots need some water and oxygen but if soils are saturated with water, most roots will die. Because
oxygen is usually located in the upper surface layer of soil, the largest concentration of feeder roots exists in this zone.
Feeder roots, although averaging only 1/16 inch in diameter, constitute the major portion of the root system’s surface area.
These smaller roots grow outward and predominantly upward from the large roots near the soil surface, where minerals,
water and oxygen are relatively abundant. The major function of feeder roots is the absorption of water and minerals.
Under normal conditions, feeder roots die and are replaced on a regular basis throughout the life of the tree.

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

Other factors that determine root growth include soil compaction (reduction in air pockets resulting from soil particles being
packed together) and soil temperature. In general, as the depth increases, soil compaction increases, while the availability
of minerals, oxygen and soil temperature all decrease. In some instances, hard, compacted soil (hardpans) can occur near
the surface, which restricts root growth. In areas of shallow soils, trees can and will survive in the unlikeliest of locations.
For example, the old basalt quarry in Ridgefield, WA currently has trees growing on top of the abandoned quarry. Another
example of the perseverance of trees can be observed at the significant basalt outcropping on Columbia Boulevard between
South 9th Street and South 8th Street. The significant basalt formation causes the alignment of Columbia Boulevard to curve
to the north and then descend to the Columbia River following the natural topography. As a landmark, a tree grows directly
on top of this nob of basalt.

APPENDIX

CORRIDOR MASTER PLAN

.

Moving forward with street trees for the US 30 St Helens Corridor Master Plan, planting street trees in shallow soils is viable
alternative for the proposed streetscape. Jack-hammering of the basalt to create a soil pocket for the tree planting will
be necessary in areas of basalt that prevent initial planting. Tree longevity and survival in this landscape is not a factor in
the proposition of the street trees for this corridor. Discussion and concerns appear to be entirely based on the difficulty of
installation.

III. STREET TREE MAINTENANCE
More and more communities are beginning to recognize the tangible benefits that trees provide in the urban environment.
Healthy trees increase property values, reduce air and noise pollution, provide energy-saving shade and cooling, furnish
habitat for wildlife, enhance aesthetics, and are an important contributor to community image, pride, and quality of life.
Because street trees are one of the most important organizing elements of the streetscape environment, appropriate tree
species selection, location and design of the planting site is essential. Proper tree selection and planting will ensure the
healthy growth and longevity of trees, enhance the streetscape character, reduce maintenance issues and maximize the City
of St Helen’s investment.

Growing trees in an urban environment and within the street median is a challenge and takes careful planning. The primary
consideration is one of space. It is critical that the tree selected is appropriate for the amount of space available both above

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

ground
and below ground. Above ground, the tree must not interfere with overhead utility lines, must be of suitable structure to be
pruned with adequate clearance beneath its canopy and cannot interfere with critical site distances. Below ground the tree
needs significant soil volume to grow. It is easy to overlook planting space, but the long term health of the tree is directly
related to the amount and quality of the soil space that is available. As with most tree “problems,” smart landscape design
and tree selection is the key to preventing problems. Pavement damage can be greatly minimized or avoided by proper
planning. The following narrative describes the typical areas of maintenance for street trees in the urban environment:

1.	 Pruning
2.	 Soils
3.	 Tree Roots
4.	 Approaches and Responsibilities

The American National Standards Institute (ANSI) ANSI 300 standards are the generally accepted industry standards
for tree care practices. They are voluntary industry consensus standards developed by Tree Care Industry Association (TCIA)
nd written by a committee called the Accredited Standards Committee (ASC) A300, whose mission is to develop consensus
performance standards based on current research and sound practice for writing specifications to manage trees, shrubs,
and other woody plants. (more information can be found on the following website along with the individual ANSI A 300
chapters which are available for download with a fee: http://tcia.org/business/ansi-a300-standards)

1.	 PRUNING

A300 Pruning standards recognize four basic methods for pruning:

•	 Clean: Selective pruning to remove one or more of the following parts: dead, diseased, and/or broken
branches.

•	 Thin: Selective pruning to reduce density of live branches
•	 Raise: Selective pruning to provide vertical clearance.
•	 Reduce: Selective pruning to decrease height and/or spread (consideration must be given to the ability of a

species to tolerate reduction pruning).

Certain pruning practices are not acceptable and can injure trees:
o	 Topping: The reduction of a tree’s size using heading cuts that shorten limbs or branches back to a

predetermined crown limit
o	 Lion’s Tailing: The removal of an excessive number of inner, lateral branches from parent branches

The United States Department of Agriculture provides a fantastic resource with guidelines on how to prune trees for

APPENDIX

CORRIDOR MASTER PLAN

specific pruning approaches, pruning cuts and pruning practices that harm trees and when to prune:

http://na.fs.fed.us/spfo/pubs/howtos/ht_prune/htprune-rev-2012-screen.pdf

A.	 Pruning and maintenance guidelines on Public Sidewalks and Medians:
B.	

•	 On the vehicular traffic side of the sidewalk, the lowest branch should
provide clearance of at least 7.5 feet over sidewalks, 11 feet over
residential streets, and 14 feet over main arterial streets.

•	 Tree or landscape material should not obscure traffic or parking
signs/signals or vehicular sightlines.

•	 Tree foliage should be maintained to provide a minimum 6’ clearance
from any public streetlight.

2.	 SOILS

A growing tree will send roots far into the surrounding soil. In uncompacted soil, the roots of a mature tree can
spread to more than twice the width of the tree’s
canopy. Trees get nutrients from soil, but roots also need the air and water that occupy voids between soil particles.
In uncompacted soil, these voids are
abundant. In dense urban areas where soils are often compacted and covered by pavement, the soil has few
voids. Tree roots cannot penetrate highly compacted soil and will not grow in soil that lacks air and water. Roots of
street trees frequently grow in the space between the compacted soil and overlying pavement, where air and water
are present. As these roots grow, they lift the pavement and cause sidewalk heaving.

Trees growing in typical urban “tree boxes” are usually surrounded by compacted soil. If the tree roots cannot
expand into the surrounding soil, they will continue to grow in the tree box until they have filled up the available
space. When the needs of the tree exceed the capacity of the soil, the health of the tree will begin to decline and it
will eventually die. Trees in typical urban tree boxes rarely reach their full growth potential and cannot provide the
wide range of benefits that mature, healthy trees offer.

Published research suggests that trees need 1 to 2 cubic feet of soil volume for every square foot of crown area
spread. For example, the recommended amount of soil volume to ensure a beautiful, healthy and vibrant tree
(30 feet in canopy diameter) is 400 cubic feet. With a typical 36” planting depth, this requires 470 square feet
of root space available and generally, a square or circular root space is more desirable than a long and narrow
rectangular space. However, trees are adaptable and if we give them a space to fill with their roots, they typically
will do so. Several techniques may be used to expand the available root zone for a street tree, including: providing

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

structural soil under pavements, providing adjacent green space areas for root development, and providing paths
for roots under pavements in order to encourage trees to reach available root space on the opposite side of a walk
or drive.

Several design methods can be used to achieve adequate soil volumes. Soil areas can be open or covered, and
root paths can be used to connect soil spaces where needed.

o	 Open Soil Area
Open soil area is an unpaved area of soil surrounding a tree, which contains existing, new or amended soil.
An open soil area may be planted or covered with mulch. Open soil areas reduce impervious surface and
stormwater runoff.

o	 Root Paths
Root paths use aeration or drainage strips to give roots a way to grow out of the tree space and under
pavement in order to access better planting soils. Root paths can connect tree spaces and adjacent green
spaces. Root paths are constructed by trenching a 4” wide by 14”deep trench to fully connect two soil areas.
A 1” thick × 12” tall plastic aeration sheet is inserted along the length of the root path. Top soil or amended
soil is lightly compacted around the aeration sheet, filling the trench completely. Root paths may be used to
connect trees planted in paved parkways to adjacent greenspace. Root paths should be placed no more than
4 feet on center in a radial pattern from each tree to the adjacent greenspace.

o	 Covered Soil Area
A covered soil area is an area of soil that is under pavement and specially designed to accommodate tree root
growth. Design methods include structural soil, sidewalk support including pervious pavement and soil cells.

o	 Structural soil
Structural soil (or engineered soil) is a medium that has been used to grow trees in areas where soil must be
compacted to support pavement. The first widely used structural soil was developed by Nina Bassuk and her
colleagues at Cornell University. The soil consists of a particular mix of crushed gravel (uniformly about 1
inch diameter) and soil (clay loam). When properly constituted and installed, the gravel in the mix provides a
locked weight-bearing matrix that can support pavement. The voids between the gravel pieces are mostly filled
with the clay loam, which holds moisture and nutrients needed for tree growth. A hydrogel is added when the
components are mixed to prevent separation of soil and gravel components.

Structural soil’s main advantage is its ability to be compacted to load-bearing specifications. In street tree
plantings, structural soil is primarily used under pavement. New trees are planted directly into a suitable
topsoil rather than the structural soil.

Due to its limited water holding capacity, trees planted in structural soil need to be irrigated. However, the high

APPENDIX

CORRIDOR MASTER PLAN

permeability of structural soil allows it to function as a reservoir for absorbing storm runoff. Pollutants present
in the runoff can then be degraded in the structural soil matrix, rather than flowing into streams or lakes.
Researchers are also investigating the use of structural soils to better manage urban runoff.

o	 Pervious Pavement
Pervious pavement provides another way to manage urban runoff. It allows contaminated water to infiltrate into
the soil where soil microorganisms can degrade contaminants. This prevents oils and other toxic materials from
flowing directly into surface waters. In a well-designed system, pervious pavement can help reduce stormwater
runoff, help meet U.S. Environmental Protection Agency stormwater regulations, and recharge groundwater that
can be used by urban trees.

Several types of pervious pavement are now available. Pavers of various types and materials allow infiltration
to occur through openings between or within pavers. In addition, porous versions of concrete are available that
allow water to percolate directly through a continuous paved surface to provide tree roots with adequate water.

A variety of pavements, both solid and permeable, can be used to create a covered tree space. Pavers, such as
granite cobbles and permeable paver blocks placed with gaps between the stones allow water to flow to the
soil below.

Pervious pavement provides another way to manage urban runoff. It allows contaminated water to infiltrate into
the soil where soil microorganisms can degrade contaminants. This prevents oils and other toxic materials from
flowing directly into surface waters. In a well-designed system, pervious pavement can help reduce stormwater
runoff, help meet U.S. Environmental Protection Agency stormwater regulations, and recharge groundwater that
can be used by urban trees.

Several types of pervious pavement are now available. Pavers of various types and materials allow infiltration
to occur through openings between or within pavers. In addition, porous versions of concrete are available that
allow water to percolate directly through a continuous paved surface to provide tree roots with adequate water.

o	 Soil Cells
Soil cells are plastic structures designed to be filled with soil and covered with pavement. Tree roots grow in the
uncompacted soil between the structural supports. The soil cell is a modular suspended pavement system that
holds unlimited amounts of lightly compacted soil while supporting traffic loads beneath paving. The healthy
soil housed within the soil cell serves two important functions: growing large trees and treating stormwater
onsite.

Technical guidelines that provide specifications for soils can be found in the ANSI A300 Part 2 which addresses the
following items.

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

Soil Management
a. Modification section
•	 Evaluating site soil condition practices
•	 Managing soil organic matter content practices
•	 Incorporation of soil amendments
•	 Compaction – prevention and mitigation practices
•	 Mechanical soil loosening
•	 Surface application of organic mulch
•	 Soil Management
b. Fertilization section
•	 Soil reaction (pH) adjustment
•	 Fertilization practices
•	 Calculations for fertilization area
•	 Fertilization applications
•	 Structural soil

3.	 TREE ROOTS

Many researchers and urban foresters have tested a variety of techniques for dealing with conflicts between tree roots
and nearby sidewalks and curbs. These include reconfiguration of sidewalks around trees, use of different sidewalk
construction techniques and materials, and the use of root barriers.

The two main causes of conflicts between trees and sidewalks include:
•	 Trunk flare damage where the actual trunk of the tree lifts the sidewalk
•	 Root damage where a root originating from the tree has caused damage to the sidewalk

Trunk flare
The cause of trunk flare damage is a lack of space. The sidewalk is actually in contact with and lifted or
offset by the enlarging tree trunk. Increasing the distance between the tree and sidewalk is the optimum
way to perform the trunk flare damage sidewalk repair while retaining the tree. Again, proper selection of
the right tree in the right place is an integral component of streetscape design in order to avoid heaving of
the sidewalk by a tree that is too large for its location.

Root Damage
The causes of root damage vary from shallow and surface roots in contact with the sidewalk to the radial
growth increase of deeper roots causing sidewalk displacement. Sometimes the offending shallow or
surface roots may be pruned. Pruning roots is only a temporary solution. The interval between root pruning
and renewed sidewalk lifting is about five years. This relatively short repair interval can create an escalating
and compounding effect of needed repairs as the trees continue to grow. An additional problem with root

APPENDIX

CORRIDOR MASTER PLAN

pruning is the loss of tree stability. Trees have stability against the wind because of their lateral roots. Tap
roots are rare and quite small in most broadleaf trees and provide virtually no support. When the important
lateral roots are pruned, tree stability can be reduced. Again, proper selection of the right tree in the right
place is an integral component of streetscape design.

Root Control
Root barriers are often specified by landscape architects and sometimes recommended in conjunction with
root pruning. Physical barriers, usually panels made of heavy plastic, are used to either circle the tree’s
rootball or as liners for the planting pit. Another often-seen alternative is landscape fabric with nodules
containing triflualin, an herbicide, or coated with Spin Out, a root growth regulator. The use of root
barriers has been a point of contention. Root barriers reduce the amount of roots in a given space. Care
must be taken if the top of the barrier is above grade. Mulch or topsoil often allows roots to grow over the
barrier. Because of increased incidence of root defects associated with some root barriers, they are not as
commonly used or recommended as in the past. Rather than install barriers, plant trees appropriate to the
site.

The ANSI A300 (Part 8) - 2013 Root Management Standard seeks to improve the quality, life expectancy, and safety
of trees by promoting and facilitating the care of roots. Part 8 Root Management Standard is a guide and addresses
the following:

•	 Trenching near a tree
•	 Root pruning to mitigate tripping hazards and infrastructure damage
•	 Managing stem-girdling and stem-circling roots

STREET TREE MAINTENANCE APPROACHES AND RESPONSIBILITIES
Maintenance Approaches
Maintenance of street trees and other pedestrian amenities is key to maintaining the appearance and function of the
sidewalk and associated pedestrian areas. This typically involves pruning trees, removing leaves and otherwise keeping
these areas free of debris. It also may involve maintaining or repairing benches, lighting or other features. Similar
to many other communities in Oregon, the City of St. Helens municipal code requires adjacent property owners to
maintain trees and other plants located in the public right-of-way next to their properties. However, in practice, City
public works staff frequently maintain street trees located in the right-of-way.

In the future, a variety of approaches could be considered and implemented to ensure adequate, regular maintenance
of street trees and furnishings. For example, to reduce the requirements for property owner maintenance, the City
could share maintenance responsibilities, possibly requiring property owners to perform basic day-to-day maintenance
such as removing leaves or debris from the sidewalk while the city prunes trees and bushes and maintains all other
street plantings and furnishings (benches, lighting, etc.). Another option would be for local businesses and/or property
owners to form a local association or district, collect fees from participants, and use these fees to pay a private entity
to regularly maintain street trees, other plantings and pedestrian features. This is a common approach in a number of

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

downtown and Main Street areas in other communities in Oregon and elsewhere. Whatever approach is selected, it
should be fair and equitable to local property and business owners, be cost-effective and be consistent with available
public and private resources.

IV. STREET TREE DESIGN ALTERNATES

The following vision statements were developed in the early stages of the project and used to develop and evaluate corridor
design options and recommended actions throughout the US 30 St Helens Corridor Master Plan process:

US 30 CORRIDOR SEGMENT
Highway 30 will provide safe, convenient access to local businesses along the highway, while balancing that with state goals for
traffic mobility. The appearance of the highway will be improved over time to enhance landscaping and other elements that will
make it a more attractive place for people to travel by car, bicycle, walking or transit. Key intersections such as at Gable Road,
Columbia Blvd. and St. Helens Street will be improved to enhance safety for all types of travel and to create attractive, clearly
recognizable gateways to other parts of St. Helens, helping meet the community’s goals for economic revitalization in those
areas.
COLUMBIA BLVD./ST. HELENS STREET SEGMENT

Columbia Blvd. and St. Helens Street will provide safe, convenient travel to access the Houlton business area, the Riverfront
District and adjacent neighborhoods by drivers, bicyclists and pedestrians. These streets will provide good access to local
businesses and be attractively designed to help draw people to the area and enhance their shopping and travel experiences.
Street designs will incorporate opportunities for landscaping, public art and signage that directs people to the Houlton area and
Riverfront District. Designs will recognize physical conditions and constraints, be cost-effective and build on natural and cultural
features and other opportunities in the area.

Through the master planning of the streetscape sections for the different areas of the corridor, street trees and planter
medians were developed as an important component of the streetscape design. The City of St. Helen’s has an adopted
street tree list that was developed several years ago. The existing street tree list was used as a basis for the selection of
street tree alternatives suggested in the master plan. Based on the age of the current City of St. Helens street tree list, the
design team was encouraged to provide additional suggestions to augment the list. The design team consulted the City
of Portland street tree list based on the significant amount of peer review provided to create their street tree list by certified
arborists, landscape architects, urban designers, city planners, and city engineers and the resources expended by the City
of Portland to develop their street tree list. The City of Portland street tree list offers specific tree lists based on the size of
the planter median available for planting. The Portland Street Tree list was cross referenced to the City of St. Helens list to
determine additional trees that would meet the design needs of the new proposed corridors.

The design team considered the following design parameters in the selection of the street tree alternatives

•	 Harsh urban conditions
•	 Urban pollution
•	 Heat Island effect

APPENDIX

CORRIDOR MASTER PLAN

•	 Extensive soil compaction
•	 Large areas of pavement
•	 Lack of nutrients and water
•	 Underground utilities
•	 Lack of long term managed care

Overall, street tree alternatives were suggested based on the possession of the following traits:

•	 Non-aggressive growth or root conditions
•	 Attractive seasonal display (minimum three season performer), Seasonal color and variety desired
•	 Tree Form: Uniform upright variety and trees with availability in uniform caliper, width, and canopy structure
•	 Canopy Character: Open, airy and transparent, non-opaque, good form
•	 Fruit: No messy fruit set or seed pod drop (minimal maintenance)
•	 Leaf: Ease of maintenance for overall clean-up and removal. Small, narrow blade leaves should be avoided.
•	 Proven performer in urban street conditions

A.	 US 30 Corridor Segment Tree Planting Option – 1

	 Single Species along corridor with median and intersection accents

East Side (Planter Width 7’ +/-)
	 *Styrax japonicus ‘JFS-D’ – Snowcone Japanese Snowbell
East Side (Planter Width 7’ +/-) - between Columbia Blvd. and St. Helens St.
	 Quercus shumardii – Shumard Oak
West Side (Planter Width 3’)
	 *Styrax japonicus ‘JFS-D’ – Snowcone Japanese Snowbell
Medians – (Planter Width 14’)
	 Quercus robur x Q. alba ‘Crimschmidt’ – Crimson Spire Oak
Intersections (West side of US 30) – First two trees North and South of each intersection
	 *Acer grandidentatum ‘Schmidt’ – Rocky Mountain Glow Maple

B.	 US 30 Corridor Segment Tree Planting Option – 2

	 Mixed tree variety by block/planter width with median accents

	 East Side (Planter Width 7’ +/-)
	 Between Gable Rd. and S. Vernonia Rd.
		 *Tilia cordata ‘Glenleven’ – Glenleven Linden
	 Between S. Vernonia Rd. and Columbia Blvd.

Note: Trees included in both St. Helens &
City of Portland recommended street trees
are marked with an asterisk (*)

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

		 Ulmus carpinifolia x U. parvifolia ‘Frontier’ – Frontier Elm
	 Between Columbia Blvd. and St. Helens St.
		 Ulmus japonica x U. wilsoniana ‘Morton’ – Accolade Elm
	 Between St. Helens St. and Howard St.
		 Ulmus carpinifolia x U. parvifolia ‘Frontier’ – Frontier Elm
	 Between Howard St. and Pittsburgh Rd.
		 *Tilia cordata ‘Glenleven’ – Glenleven Linden

	 West Side (Planter Width 3’)
	 Between Gable Rd. and S. Vernonia Rd.
		 *Acer grandidentatum ‘Schmidt’ – Rocky Mountain Glow Maple
	 Between S. Vernonia Rd. and Howard St.
		 Amelanchier grandiflora ‘Princess Diana’ – Princess Diana Serviceberry
	 Between Howard St. and Pittsburgh Rd.
		 *Acer grandidentatum ‘Schmidt’ – Rocky Mountain Glow Maple

	 Medians – Columnar (Planter Width 14’)
	 Amelanchier grandiflora ‘Princess Diana’ – Princess Diana Serviceberry
	

C.	 Houlton / Riverfront District – Option 1

North and South sides of Columbia Blvd between Milton Way and 8th St. (Planter Width 4’-6’)
*Ginkgo biloba ‘Saratoga’ – Saratoga Ginkgo (Note: desirable males do not produce fruit)

North and South sides of St. Helens St. between Milton Way and 8th St. (Planter Width 4’-6’)
*Ginkgo biloba ‘Saratoga’ – Saratoga Ginkgo (Note: desirable males do not produce fruit)

North and South sides of Columbia Blvd between 8th St. and 1st St.
	 Cornus kousa x nuttalii ‘Starlight’ – Starlight Dogwood
St Helens St.
	 *Cercis Canadensis ‘Forest Pansy’ – Forest Pansy Redbud

D.	 Houlton / Riverfront District – Option 2

North and South sides of Columbia Blvd between Milton Way and 14th St. (Overhead PowerLines)
*Ginkgo biloba ‘Saratoga’ – Saratoga Ginkgo (Note: desirable males do not produce fruit)

North and South sides of St. Helens St. between Milton Way and 14th St. (No Overhead PowerLines)

A graphic example of the street trees accompanies this Appendix and provides images of the street tree qualities
and the relationships of the proposed design alternates of the different street trees for the corridor. Note: Trees

APPENDIX

CORRIDOR MASTER PLAN

included in both St. Helens and City of Portland recommended street trees.

References
Bassuk, Nina, Jason Grabosky, and Peter Trowbridge. (2005). “Using CU-Structural Soil™ in the Urban
Environment.” Cornell University Urban Horticulture Institute.

Lindsey, Patricia and Nina Bassuk. (1991). “Specifying Soil Volumes to Meet the Water Needs of Mature Urban
Street Trees and Trees in Containers.” Journal of Arboriculture, 17(6).

Trowbridge, Peter J. and Nina L. Bassuk. (2004). Trees in the Urban Landscape: Site Assessment, Design, and
Installation. John Wiley & Sons, Inc., Hoboken, New Jersey.

Urban, James. (1992). “Bringing Order to the Technical Dysfunction within the Urban Forest.” Journal of
Arboriculture, 18(2).

Urban, James. (2008). Up By Roots: Healthy Soils and Trees in the Built Environment. International Society of
Arboriculture, Champaign, Illinois.

Dr. L.R. Costello and Dr. K.S. Jones, Reducing Infrastructure Damage by Tree Roots: A compendium of Strategies.
Western Chapter of the International Society of Arboriculture, Cohasseet, Ca., 2003.

Coder ,K.D. Coder, Tree Roots and Infrastructure Damage. Warnell School of Forest Resources The University of
Georgia, March, 1998

John Roberts, Nick Jackson and Mark Smith, Tree Roots in the Built Environment. Centre for Ecology & Hydrology,
Natural Environment Research Council, London, 2006.

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX G.
RESOLUTION NO. 1687
A RESOLUTION TO CHANGE PLACE NAME REFERENCES OF “OLD
TOWN” OR “OLDE TOWNE” TO “RIVERFRONT DISTRICT”

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

APPENDIX

CORRIDOR MASTER PLAN

APPENDIX

ST. HELENS - US 30 & COLUMBIA BLVD./ST. HELENS ST. CORRIDOR MASTER PLAN

