


# OPPORTUNITIES & CONSTRAINTS


WILLAMETTE FALLS LEGACY PROJECT


# Opportunities + Constraints Analysis for the Willamette Falls Legacy Project

The Willamette Falls Legacy Project is an opportunity to establish a vision and framework master plan for the former Blue Heron Mill site in downtown Oregon City. The project is fascinating and complex. The master planning team for the project has spent the past 2 months reviewing previous detailed research on the site prepared by a wide range of consultants and public agencies. The team has also walked the site extensively and toured every building as well as surrounding neighborhoods and open spaces. The goal is a thorough understanding of the site's physical, economic and community context that creates a basis for future planning and design.

This research and site investigation has been summarized in a set of photos, maps and diagrams that constitute the Existing Conditions report. Within this report we have distilled the essential conditions that will most inform subsequent planning work into a series of Opportunities and Constraints diagrams.

These diagrams are organized according to the project's 4 Core Values.

- **Public Access:** ensure access to the falls and places for people to gather
- Economic Redevelopment: provide jobs and prosperity
- Healthy Habitat: maintain, restore and protect the unique ecosystem of fish, wildlife and plants along the river
- Historic and Cultural Interpretation: provide opportunities to connect to heritage and history as well as current cultural practices related to the falls

In this project's context, a Constraint is considered as a characteristic of the site's condition that limits or represents a challenge to the site's rehabilitation and redevelopment. These challenges are not insurmountable, but they will require special attention and creativity to overcome. Opportunities are positive elements that can and should inform and shape subsequent physical planning and placemaking efforts. (The two categories are not always exclusive, as some may consider a Constraint to be an Opportunity and vice versa.)

The information presented in these diagrams will serve to inform and direct the vision for the Willamette Falls Legacy Project. Initial scenarios guided by these Opportunities and Constraints will be refined into a series of master plan alternatives which will then be blended into one preferred plan, which will serve as the vision for the site and will influence the drafting of a land use plan and implementation strategy.

#### **PUBLIC ACCESS:**

### CONSTRAINTS

#### VEHICULAR CONSTRAINTS


#### PEDESTRIAN & BICYCLE CONSTRAINTS


Potential Trail to Canemah must Cross UPRR

8 High Speed Traffic on HWY 99

9 Union Pacific Railroad Physical Barrier to Site

Steep Slopes


### **PUBLIC ACCESS:**

# OPPORTUNITIES

#### **VEHICULAR OPPORTUNITIES**


Extend Main Street into Site and Re-Establish Original Street Grid


Utilize Grade Change between HWY 99 and Site for Potential Elevated Access


HWY 99 Provides Good Visibility of Site and Future Development


Improve Intersection for Site Access

#### PEDESTRIAN & BICYCLE OPPORTUNITIES


River's Edge Offers Exciting Experience


Possible Pedestrian/Bike Bridge over Railroad Corridor


Opportunity for Trail to Canemah


Possibility to Reuse Boat Docks at Site


#### **ECONOMIC REDEVELOPMENT:**

## CONSTRAINTS

Existing Building Foundations & Structure are Complicated and Require Upgrades for Future Use

Infrastructure Challenges:Bedrock is Difficult to AdjustSite Under-served by Utilities


Single Point of Access

+/- 12 Acres in Floodplain

UPRR: Noise, Vibration, Ownership

Market Limitations of Oregon City

In Summer High Tourist Season, Falls at Lowest Flow


#### **ECONOMIC REDEVELOPMENT:**

## OPPORTUNITIES


Falls Have a Legacy of Human History and Culture. Potential to become a Significant Tourist Destination


Dramatic Setting can Drive Development Value Beyond Current Market


Complex Shoreline can Provide Dramatic Views and Opportunities to Interact with River


Re-Establish Historic Main Street and Street Grid and Contribute to Oregon City Downtown Vibrancy


Re-Use of Historic Structures can Build Authentic Sense of Place


Adjacent Topography Allows for Site Views. Bluff along HWY 99 Helps Buffer Residential Area from New, Larger Site Buildings


Opportunity for New Employment in this Regional Center


Potential to Develop Innovative, Sustainable Infrastructure and Buildings


Existing Historic Buildings with High Potential for Rehabilitation and Reuse


Existing Clusters of Buildings with Some Potential for Re-Use


Existing Buildings with Limited Value for Re-Use


### **HEALTHY HABITAT:**

## CONSTRAINTS

- Minimal Riparian Soil Limits Vegetated Habitat
- Highly Altered River's Edge Caused by Filling and Building over Natural Shoreline
- 3 Lack of Lagoon Water Circulation
- Unique Plant Communities and Basalt Outcroppings Impacted by Encroaching Buildings
- **5** Gaps in Habitat
- 6 Invasive Vegetation
- Historic Shoreline


#### **HEALTHY HABITAT:**

## **OPPORTUNITIES**


Restore Water Flow to Help Flush Lagoon


Provide Circulation of Lagoon Water to Prevent Overgrowth of Algae and Invasive Vegetation


Remove Some Waterfront Structures for Habitat Restoration


Restore Shoreline Habitat and Plant Native Vegetation. Remove Industrial Debris, Riprap and Invasive Plant Species


Restore Unique Plant Communities and Basalt Rock Outcroppings


Provide Additional Roughness at River's Edge to Create Fish Habitat


Treat Stormwater from Neighborhoods and HWY 99 Prior to Discharge into Willamette River


Historic Shoreline


# HISTORIC & CULTURAL INTERPRETATION:

# CONSTRAINTS

- Development has Eliminated Street Grid, Obstructing River View Corridors
- 2 Dam and Industry Have Changed Historic Hydrology
- Buildings Significantly Altered through Incremental Industrial Development
- 4 Certain Buildings' Functions Make Reuse Difficult
- PGE Ownership and Operation of Dam will Require Public Access Easements and Coordination


# HISTORIC & CULTURAL INTERPRETATION:

# OPPORTUNITIES


Dramatic Visibility of Falls Provides Opportunity for Cultural Interpretation and Education of Native History


West Linn Paper Co Demonstrates Site's Industrial Character


Remnants of Mill Infrastructure Provide Opportunity to Interpret Site's Industrial Legacy


Opportunity to Re-Introduce Historical Street Grid and Energize Main Street through Extension into Site


Selective Restoration of Historic Structures can Directly Link New Development to Site's Industrial History


Existing Historic Buildings with High Potential for Rehabilitation and Reuse


Existing Clusters of Buildings with Some Potential for Re-Use


Existing Buildings with Limited Value for Re-Use

