

1900 SW Fourth Avenue, Suite 5000

Portland, Oregon 97201
Telephone: 503-823-7300

TDD: 503-823-6868
FAX: 503-823-5630

www.bds.ci.portland.or.us

City of Portland

Bureau of Development Services

Land Use Services Division

F INAL F INDINGS , CONCLUSIONS AND DECISION OF THE
(H ISTORIC LANDMARKS COMMISSION)

ON AN
APPEALED ADMINISTRATIVE DECISION

(TYPE II PROCEDURE)

Case File Number: LU 18 -225854 HR (3106 NE 11 th Ave)

The Administrative Decision for this case was appealed by Maria Petterson to the City of
Portland Historic Landmarks Commission . The Historic Landmarks Commission denied the
appeal and upheld the Administrative Decision with modifications that approved the proposal .

The Historic Landmarks Commission has approved a proposal i n your neighborhood. This
document is only a summary of the decision. The reasons for the decision , including the
written response to the approval criteria and to public comments received on this application,
are included in the version located on the BD S website
http://www.portlandonline.com/bds/index.cfm?c=46429 . Click on the District Coalition then
scroll to the relevant Neighborhood, and case number. If you disagree with the decisio n, you
can appeal. Information on how to do so is includ ed at the end of this decision.

GENERAL INFORMATION

Applicant: Bayard Mentru m | Mentrum Architecture
 2455 Stortz Ave NE | Salem, OR 97301
 bayardmentrumarchitect@gmail.com

Appellant: Maria Petterson
 3103 NE 12 th Avenue | Portland, OR 97212

Representative: Suresh Paranjpe | NW Area Investments
 1150 SW Riverwood Road | Portland, OR 97219

Owner: Tomas & Julie Koyama
 3106 NE 11 th Ave | Portland, OR 97212

Site Address: 3106 NE 11 th Avenue

Legal Description: BLOCK 86 LOT 11, IRVINGTON
Tax Account No.: R420420110
State ID No.: 1N1E26BA 10600
Quarter Section: 2731

Neighborhood: Sabin Community Assoc., contact Rachel Lee at 503 -964 -8417.,

Irvingto n, contact Dean Gisvold at 503 -284 -3885.
Business District: Soul District Business Association, contact at info@nnebaportland.org
District Coalition: Northeast Coalition of Neighborhoods, contact Jessica Rojas at 503 -

388 -5030.

Plan District: None
Other De signations: Contributing Resource in the Irvington Historic District

Zoning: R5 ð Residential 5,000 with Historic Resource Protection Overlay

http://www.portlandonline.com/bds/index.cfm?c=46429

Final Findings, Conclusion and Decision of the P age 2

Historic Landmarks Commission on LU 18 -225854 HR

Case Type: HR ð Historic Resource Review
Procedure: Type II , an administrative decision with appeal to the Histor ic

Landmarks Commission.
Proposal:
The applicant is seeking Historic Resource Review approval for an addition to a contributing
structure in the Irvington Historic District, in order to create a duplex on the corner lot. The
addition features wood lap sid ing to match the reveal of the existing house as well as wood
windows with simulated divided lites, wood doors, and wood or steel garage door. The existing
retaining wall along NE Siskiyou will be modified to allow vehicle access to a new single car
garage and stairs to the new porch and entry. In addition, two replacement windows are also
proposed in the attic of the existing structure, and the existing garage is proposed to be
replaced with a single garage door and a person door set within a concrete wall .

Historic Resource Review is required for non -exempt alterations in the Irvington Historic
District.

Relevant Approval Criteria:
In order to be approved, this proposal must comply with the approval criteria of Title 33,
Portland Zoning Code. The relev ant criteria are:

< 33.846.060.G Other Approval Criteria

ANALYSIS

Site and Vicinity: The subject property is located at the northeast corner of the intersection of
NE 11 th Avenue and NE Siskiyou Street in the Irvington Historic District. The existing
contributing resource is a Colonial Revival Bungalow, built in 1928, elevated from the sidewalk,
with a steeply -pitched side -gabled roof and a basement -level garage accessed from NE Siskiyou.
The house is listed as a contributing resource despite the existe nce of vinyl siding on the
exterior. The house is primarily surrounded by other single -dwelling structures and is located
approximately one block from Irvington Park.

Irvington Historic District Platted in the late Nineteenth Century as the first addition to
Portland that employed restrictive covenants, the Irvington area developed intensely with a mix
of middle class housing types and sizes during the first two decades of the Twentieth Century.
The contributing resources in Irvington range in design chara cter from expressions of the late
Victorian Era styles, especially Queen Anne, through the many Period Revival modes of the
early decades of the Twentieth Century, to a few early modernist examples. There is also a wide
diversity in the sizes of lots and h ouses. In terms of the streetscape, the numbered north -south
avenues in Irvington vary dramatically in width, and they mostly form rather long block faces
which the houses generally face. The named east -west street block faces are more consistent in
length , almost all being traditional 200' Portland blocks. All are lined with mature street trees.
These patterns help to lend the neighborhood the distinctive and homogeneous historic
character.

Zoning: The Residential 5,000 (R5) single -dwelling zone is inten ded to preserve land for
housing and to provide housing opportunities for individual households. The zone implements
the comprehensive plan policies and designations for single -dwelling housing. Minimum lot size
is 3,000 square feet, with minimum width and depth dimensions of 36 and 50 feet,
respectively. Minimum densities are based on lot size and street configuration. Maximum
densities are 1 lot per 5,000 square feet of site area.

The Historic Resource Protection overlay is comprised of Historic and Cons ervation Districts,
as well as Historic and Conservation Landmarks and protects certain historic resources in the
region and preserves significant parts of the regionõs heritage. The regulations implement
Portlandõs Comprehensive Plan policies that address historic preservation. These policies

Final Findings, Conclusion and Decision of the P age 3

Historic Landmarks Commission on LU 18 -225854 HR

recognize the role historic resources have in promoting the education and enjoyment of those
living in and visiting the region. The regulations foster pride among the regionõs citizens in their
city and its heritage. Historic preservation beautifies the city, promotes the cityõs economic
health, and helps to preserve and enhance the value of historic properties.

Land Use History: City records indicate there are no prior land use reviews for this site.

Agency Review : A òNotice of Proposal in Your Neighborhoodó was mailed February 14, 2019 .
The following Bureaus have responded with no issues or concerns:
Å Life Safety Division of BDS
Å Fire Bureau
Å Bureau of Transportation Engineering

The Bureau of Environmenta l Services initially responded, requesting additional information.
Upon receipt of the additional information, BES has no concerns. Please see Exhibits E -1 and
E-2 for additional details.

The Site Development Section of BDS responded with the following co mment: Please provide
brief response re decommissioning requirements. Please see Exhibit E -3 for additional details.

Neighborhood Review: A Notice of Proposal in Your Neighborhood was mailed on February 14,
2019 . A total of eight written responses have been received from either the Neighborhood
Association or notified property owners in response to the proposal.

1. Joseph Ichter, on March 6, 2019, wrote in opposition to the proposal to infill the rear
yard with additional square footage to the extent propos ed and referencing approval
criteria in 33.846.070.

2. John and Jo Workinger, on March 6, 2019, wrote in opposition, citing concerns with
compatibility, 33.846.060, 33.846.070, and several single -dwelling zone standards.

3. Leon McCook, on March 7, 2019, wrote in opposition, citing concerns with compatibility
of the expanded footprint with the districtõs character and included Hunter and Maria
Pettersonõs letter of opposition.

4. Dean Gisvold, Chair of the Irvington Community Association Land Use Committee, on
Marc h 7, 2019, wrote in support of the proposal with requests for additional changes
related to siding and windows.

5. Hunter and Maria Petterson, on March 7, 2019, wrote in opposition, noting
compatibility concerns with the proposed footprint as well as privacy issues, citing
approval criteria in 33.846.060, 33.846.070, as well as several single -dwelling zone
standards.

6. Anthony Rozic, on March 7, 2019, wrote in opposition, citing support for Hunter and
Maria Pettersonõs letter which was attached, and citing concerns about precedent.

7. Rachel Lee, Chair of the Sabin Land Use and Transportation committee, on March 7,
2019, wrote in support, stating support for additional density through reasonable
additions, adding the proposal appeared to be compatible.

8. Emily and Jos h Shield, on March 7, 2019, wrote in opposition, noting concerns with
compatibility, citing approval criteria in 33.846.060, 33.846.070, and some single -
dwelling zone standards.

Letter received after April 25, 2019
9. Joseph Ichter, on April 26, 2019, writin g in disagreement with the staff decision.
10. Hunter Petterson, on April 28, 2019, writing in disagreement with the staff decision.
11. Steve Bozzone, on May 13, 2019, writing in support of the proposal.
12. Suresh Paranjpe (owner), on June 8, 2019, writing in suppor t of the proposal.
13. Rachel Lee, Chair, Sabin Land Use and Transportation Committee, on June 7, 2019,

writing in support of the proposal.
14. Joseph Ichter, on June 24, 2019, wrote in opposition.

Final Findings, Conclusion and Decision of the P age 4

Historic Landmarks Commission on LU 18 -225854 HR

Appellant Statement: The administrative decision of approval wi th conditions has been
appealed by Maria Petterson. According to the appellants' statement, the appeal is based on
arguments that:

òthis proposal violates the good intentions the city of Portland has set regarding projects in historic

neighborhoods not ke eping with size, scale, set -back, and yard.ó

Procedural History: The application was submitted on August 23, 2018 and deemed
Incomplete on August 29, 2018. The application was deemed Complete on February 8, 2019
and a Notice of Proposal was issued on Febr uary 14, 2019. Following revisions received on
March 6, 2019 and later on April 4, 2019, staff issued a Decision of Approval with Conditions
on April 25, 2019. The decision was appealed by a neighbor on May 9, 2019. The Notice of the
Appeal was issued on M ay 16, 2019 and the first Appeal hearing was held on June 10, 2019.

Public Hearing:

On June 10, 2019 , the Historic Landmarks Commission held a public hearing to consider an

appeal of the Administrative Decision on this case. The appeal was limited to the

Administrative Decision of approval with conditions .

Hillary Adam , the case planner and representative of the Bureau of Development Services

(BDS)/Land Use Services Division, made a PowerPoint present ation (Exhibit H. 4) that included

a brief summary of the proposal, slides of the subject site and surrounding neighborhood, a

summar y of BDSõ findings related to the approval criteria, and a summary of key issues raised

in the appellantõs statement.

Following BDSõ presentation, the appellant , Hunter Pet terson , testified and submitting several
exhibits into the record (Exhibits H .5). Following the appellant testimony, the applicant
provided testimony. After the applicant testified, the appellant w as allowed an opportunity to
rebut any testimony. The Hi storic Landmarks Commission then closed the record and
deliberated on the evidence and testimony that was submitted into the record . After
deliberation, the Historic Landmarks Commission requested additional revisions to the design
in order to find the pr oposal met the approval criteria. Specifically, the Commission suggested
that the new unit should be clearly subservient to the existing by pulling the mass in further
on the south, simplifying the porch and entry sequence, revising the dormer to a shed do rmer,
reducing the size of the stair window, and potentially adding some landscaping. The hearing
was continued to July 22, 2019.

At the second hearing on July 22, 2019, staff presented the revised proposal. The appellant
provided testimony in response to the revised proposal. The appellant did not appear at the
hearing on July 22, 2019. Following the close of the record, the Historic Landmarks
Commission deliberated and required additional conditions of approval addressing drawing
inconsistencies and la ck of information in order to support the proposal. The Commission voted
4-0 to approve the proposal with conditions.

ZONING CODE APPROVAL CRITERIA

Chapter 33.846.060 - Historic Resource Review

Purpose of Historic Resource Review
Historic Resource Revie w ensures the conservation and enhancement of the special
characteristics of historic resources.

Historic Resource Review Approval Criteria
Requests for Historic Resource Review will be approved if the review body finds the applicant
has shown that all o f the approval criteria have been met.

Final Findings, Conclusion and Decision of the P age 5

Historic Landmarks Commission on LU 18 -225854 HR

Findings: The site is within the Irvington Historic District and the proposal is for non -
exempt treatment. Therefore, Historic Resource Review approval is required. The

approval criteria are those listed in 33.846 .060 G ð Other Approval Criteria .

The Commission has considered all guidelines and addressed only those applicable to this

proposal.

33.846.060 G - Other Approval Criteria

1. Historic character. The historic character of the property will be retained a nd preserved.
Removal of historic materials or alteration of features and spaces that contribute to the
property's historic significance will be avoided.

Findings: The subject property is a Colonial Revival Bungalow set on a raised
landscaped plinth, fac ing west with a steeply -pitched side facing gable. From the west,
the house appears to be modest in scale; however, the south façade facing Siskiyou
reveals four levels of potentially habitable space including a below -grade garage, first
floor, second floo r and attic space. The east side of the house features a rear yard raised
behind a stone garden wall. The proposal is to add a second dwelling unit to this rear
yard area, to be adjoined to the existing resource along its rear façade. When proposing
change s that may affect the historic character of a historic resource, preservation of
street -facing façades takes precedence over non -street -facing façades and front façades
take precedence over side façades. Any addition proposed at the rear would alter the
side façade to the extent of adding new wall area. The proposal changes the side façade
of the building in that it adds new wall area; however, no changes are proposed to the
front façade, and the existing side façade of the historic resource below the gable roof
will remain largely as it currently exists, thus the primary character contributing to the

significance of the resource will be retained. This criterion is met.

2. Record of its time. The historic resource will remain a physical record of its time, pl ace,
and use. Changes that create a false sense of historic development, such as adding conjectural
features or architectural elements from other buildings will be avoided.

Findings: As is noted above, the primary façade of the resource will be retained as it
currently exists. While the proposed addition adds a new layer to this buildingõs history,
it does so in an obvious way so that a false sense of history will not be created by its
construction. This criterion is not intended to mean that properties cannot change over
time; it is intended to ensure that the original resource will be able to retain its ability to
physically convey its history. By setting the addition back from the sides of the original
resource, the volume of the new addition will be d istinct from the volume of the original
resource. This will allow the property to be understood as a single dwelling with a later
addition.

The previously approved proposal showed a 6õ setback from the north and east property
lines, which was generally s upported by the Commission. The revised drawings show a
5õ setback from the east property line which may be a drawing error. As such, a
condition of approval has been added to account for this inconsistency. The 6õ-0ó
setback allows for the new addition to accommodate a roof eave that matches the depth
of the existing roof eave on the original resource, which is approximately 2õ-0ó. Because
the revised drawings have not corrected the roof overhang drawing errors that were
noted at the June 10, 2019 appeal h earing, a condition of approval has been added to
ensure that the new roof eaves will match the existing and that no changes are
approved to the existing roof eaves.

Final Findings, Conclusion and Decision of the P age 6

Historic Landmarks Commission on LU 18 -225854 HR

In addition, at the June 10 th appeal hearing, the Commission stated that the new
additio n must be subservient to the existing resource and should be aligned with the
wall recessed 1õ-0ó from the existing resourceõs south fa­ade. While the building has
been pulled in from the south, the closet and restroom area project beyond the study
wall an d appear to be in line with the existing resource. This projection makes this area
less subservient than the Commission envisioned as it draws attention to this portion of
the building, particularly with the introduction of corner boards intended to match the
vinyl corner boards on the existing resource. As such, a condition of approval has been
added that the entirety of the south fa­ade of the new addition shall be recessed 1õ-0ó
from the south façade of the existing resource.

With the condition of appro val that the new addition shall be setback from the north and

east property lines by 6õ-0ó; and

With the condition of approval that the eaves at the new roof shall match the depth of the

existing eaves at the primary roof of the existing resource, and tha t no changes to the

existing roof eaves are approved, except to accommodate the new addition at the rear; and

With the condition of approval that the entirety of the south façade of the new addition,

with the exception of the recessed entry door and the garage, shall be recessed 1õ-0ó from

the south façade of the existing resource, this criterion is met.

3. Historic changes. Most properties change over time. Those changes that have acquired
historic significance will be preserved.

Findings: The exist ing resource has changed over time in that non -compatible vinyl
siding was added at one time and the original wood windows have been replaced with
vinyl windows. These changes have not gained historic significance, though they seem
to have occurred prior t o listing in the National Register of Historic Places. No changes
are proposed to the existing vinyl siding or the existing vinyl windows with the exception
of enlargement of two attic windows. These new windows are further addressed below
under criteria # 8 and #10. While not included as part of this proposal, the Commission

encouraged the removal of the secondary vinyl siding. This criterion is met.

4. Historic features. Generally, deteriorated historic features will be repaired rather than
replaced. Whe re the severity of deterioration requires replacement, the new feature will match
the old in design, color, texture, and other visual qualities and, where practical, in materials.
Replacement of missing features must be substantiated by documentary, physi cal, or pictorial
evidence.

Findings: No deteriorated historic features are proposed to be replaced. This criterion is

not applicable.

5. Historic materials. Historic materials will be protected. Chemical or physical treatments,
such as sandblasting, tha t cause damage to historic materials will not be used.

Findings: No chemical or physical treatments such as sandblasting are proposed. This

criterion is not applicable.

6. Archaeological resources. Significant archaeological resources affected by a propo sal will
be protected and preserved to the extent practical. When such resources are disturbed,
mitigation measures will be undertaken.

Final Findings, Conclusion and Decision of the P age 7

Historic Landmarks Commission on LU 18 -225854 HR

Findings: While some excavation is proposed to allow for a new below -grade garage and
basement, the chance of a signi ficant archaeological discovery is unlikely since the work
is proposed in a relatively developed area of land. Nonetheless, a condition has been
added that if significant archaeological resources are discovered during excavation,
work will be stopped, and the State Archaeologist will be notified.

With the condition of approval that, in the event of any archaeological discovery during

excavation, work will be stopped, and the State Archaeologist will be notified, this criterion

is met.

7. Differentiate new from old. New additions, exterior alterations, or related new
construction will not destroy historic materials that characterize a property. New work will be
differentiated from the old.

Findings: As is noted above under criterion #2, the proposed add ition is set back from
the sides of the original resource so that the volume of the new addition will be
differentiated from the volume of the original resource. Because the existing resource
was clad with vinyl siding and all windows replaced with vinyl w indows at some point in
its past, they are not characteristic historic materials to preserve. Nonetheless, the
proposed addition is located at the rear of the resource which will help to preserve the
front façade which is the primary source of the property õs historic character. The
proposed addition is further differentiated from the old with wood siding and wood
windows which is more appropriate for this historic district and contrast with the

existing vinyl siding and vinyl windows. This criterion is met.

9. Preserve the form and integrity of historic resources. New additions and adjacent or
related new construction will be undertaken in such a manner that if removed in the future,
the essential form and integrity of the historic resource and its environmen t would be
unimpaired.

Findings: The essential form of the existing building is a steeply -sloped side -facing
gable atop one level of front -facing façade on the west with four levels of living space
revealed on the south and north façades. A rear shed dor mer extends from the ridge of
the roof. While the rear dormer may be original, it is not an essential element of the
form of the resource due to its location on a secondary façade. The spaces within the
dormer will remain relatively unchanged with only the roof structure above changing.
While the proposal is considered an addition due to its attachment to the existing
resource, the new addition is wholly separate from the existing resource and will only be
unified with the resource through the roof construc tion. With the proposal being the
development of a new housing unit, it is unlikely that it will be removed in the future.
Nonetheless, if it were to be removed, the yard and the shed dormer roof could be

restored, and new windows could be reinstalled in t he east façade of the resource. This

criterion is met.

8. Architectural compatibility. New additions, exterior alterations, or related new
construction will be compatible with the resource's massing, size, scale, and architectural
features. When retrof itting buildings or sites to improve accessibility for persons with
disabilities, design solutions will not compromise the architectural integrity of the historic
resource.
10. Hierarchy of compatibility. Exterior alterations and additions will be designe d to be
compatible primarily with the original resource, secondarily with adjacent properties, and
finally, if located within a Historic or Conservation District, with the rest of the district. Where
practical, compatibility will be pursued on all three l evels.

Final Findings, Conclusion and Decision of the P age 8

Historic Landmarks Commission on LU 18 -225854 HR

Findings for 8 and 10: While the proposal is for a new three -bedroom dwelling plus
garage resulting in a significant increase in square footage, the design achieves
compatibility through its minimization of scale by mimicking the steep roof pitch of the
primary resource, its use of wood siding and windows and its subservient height. The
wood siding is proposed to have a 6ó reveal to match the reveal of the vinyl siding on the
existing resource. However , if the original siding exists beneath the vin yl siding, the new
wood siding on the addition should match the original wood siding rather than the
secondary vinyl siding. Therefore, in order to ensure compatibility with the existing
resource, a condition has been added that the proposed wood siding on the addition
should match the reveal of the original wood siding (if extant beneath the vinyl siding)
or, if not extant, shall feature a 6ó reveal, as proposed. In addition, to ensure that the
addition presents itself as an addition to the existing resour ce rather than as a separate
dwelling, the Commission added a condition requiring that the addition shall be painted
to match the primary residence.

It was previously noted that the walls around the new garage were shown as clad with
wood; this has since been revised to what appears to be concrete to match the existing
foundation; however, since there is no notation as to the identity of this material, the
previous condition of approval, requiring that the wall around the new garage door be
concrete to mat ch the material of the existing resource and retaining walls at this level,
remains. The drawings also do not specify the material of the wall surrounding the new
garage door and person door at the basement level of the existing resource and includes
this area within this condition. The proposed condition ensures the foundation material
will be compatible with the resource, adjacent properties, and the district as a whole
which predominantly features concrete foundations.

Based on the discussion at the Ju ne 10 th appeal hearing, the drawings have been
revised to show a straight run stair to the new entry door with dry -stone tiered
landscape wall to be constructed of the existing rubble stone on site. Because few
details have been provided for this feature, a portion of the previous condition remains,
requiring that the existing stone shall be re -installed in a similar manner as the existing
condition ð dry -stone setting, gently sloping away from the sidewalk ð for the first two
stepped wall tiers above the s idewalk level in order to ensure the proposed landscaping
changes are compatible with the subject property. The Commission also required that
the tiers shall continue to the east property line to retain this historic character. In
addition, staff had previ ously noted that any railing proposed should be a simple wood
railing; however, the drawings provided indicate a steel railing is now proposed
alongside the straight run stair. There are several metal stair railings nearby in the
district and a metal raili ng may help the new entry feel subservient to the main entry
whereas a painted wood railing would have aa bigger visual impact.

The attic windows of the existing resource are now noted in the plans and elevations to
be enlarged for egress. The elevation d rawings reflect this change from the existing
condition; however, the 2 nd level window on the south façade is now also indicated on
the elevation (but not the plans) to be enlarged for egress. The windows on the 2 nd floor
of the south elevation do not matc h the existing windows of the house. The two square
windows shown at the 1 st floor of the north façade on the existing resource do not exist
as these appear to be 4 - or 6 -over-1 single hung windows. Because of this drawing
inconsistency, a condition of app roval has been added that no window changes are
proposed with the exception of the north and south attic windows and the windows on
the east façade to accommodate for the new addition.

Due to other drawing inconsistencies, the Commission added an additio nal condition
that the east elevation shall include only one window at stair with translucent glass and
the southeast window at ground level shall be eliminated per plan view. The translucent

Final Findings, Conclusion and Decision of the P age 9

Historic Landmarks Commission on LU 18 -225854 HR

glass is intended to mitigate for the additionõs close proximity to the neighboring
property and thus ensure a more compatible relationship. Also to ensure greater
compatibility, the Commission added conditions of approval requiring that the south
small windows flanking the entrance shall be reconfigured to match the w indows at
either side of the chimney on the existing historic resource, as the small square
windows shown on the drawing did not have any precedent on the existing resource.
The Commission also required that muntin spacer bars are required at simulated
div ided lites to ensure greater compatibility with historic windows throughout the
district.

The applicant has now provided information on the proposed person doors, indicating
that they are wood. The rear doors on the new addition are shown to be sliding do ors
but no information was provided for these doors beyond a note indicating òdoors will be
woodó; as such, a condition of approval has been added that these doors shall be swing
òFrenchó doors rather than sliding doors to better match the cutsheet provided by the
applicant for the applicant which will ensure compatibility of all doors proposed. The
Commission also added a condition that all openings be trimmed to match original
openings on the existing resource due to inconsistencies in the drawings. The a pplicant
has also provided manufacturerõs information for steel garage doors but has indicated
on the plans that the garage doors are to be wood. The Commission required that the
garage doors be wood to ensure compatibility with the historic district which primarily
features wood person doors and wood garage doors.

With the condition of approval that the proposed wood siding on the addition shall match

the reveal of the original wood siding, if extant beneath the vinyl siding, or if not extant,

shall featu re as 6ó reveal as proposed and that the addition shall be painted to match the

primary residence; and

With the condition of approval that the wall around the new garage doors and person door

at the basement level, as well as the wall beneath the new porc h, shall be concrete to

match the material of the existing resource at this level; and

With the condition of approval that the existing stone shall be re -installed in a similar

manner as the existing condition ð dry -stone setting, gently sloping away from the

sidewalk for the first two stepped wall tiers above the sidewalk level and that the tiers

shall extend to the east property line; and

With the condition of approval that n o changes are approved to windows within the

existing resource except the nort h and south attic windows and the removal of windows on

the east façade to accommodate the new addition ; and

With the condition of approval that all new person doors shall be wood, that the proposed

garage doors shall be wood, that the rear doors on the n ew addition shall be swinging

òFrenchó doors, and that all openings shall be trimmed to match original openings of the

existing resource, and

 With the condition of approval that the east elevation shall include only one window at

stair with translucent g lass and the southeast window at ground level is eliminated per

plan view; and

 With the condition of approval that muntin spacer bars are required at simulated divided

lites; and

Final Findings, Conclusion and Decision of the P age 10

Historic Landmarks Commission on LU 18 -225854 HR

 With the condition of approval that the south small windows flanking the entrance shall be

reconfigured to match the windows at either side of the chimney on the existing historic

resource, these criteria are met.

DEVELOPMENT STANDARDS

Unless specifically required in the approval criteria listed above, this proposal does not have to
demonstrate conformance with all development standards in order to be approved during this
review process. The plans submitted for a building or zoning permit must demonstrate that all
development standards of Title 33 can be met or have received an Adjustment via a land use
review prior to the approval of a building or zoning permit.

CONCLUSIONS

The purpose of the Historic Resource Review process is to ensure that additions, new
construction, and exterior alterations to historic resources do no t compromise their ability to
convey historic significance. The proposal to add a new dwelling unit to the rear of this
contributing resource aims to fulfill the Cityõs density goals and does so in a compatible way in
that the primary and most significant façade of the historic resource will remain intact, while
the addition will distinguish itself as a contemporary addition, thus not obscuring the
propertyõs history. Several conditions have been added to address information or details not
received. With t he addition of conditions of approval, this proposal meets the applicable
Historic Resource Review criteria and therefore warrants approval.

HISTORIC LANDMARKS C OMMISSION DECISION

Deny the appeal, and uphold the Administrative Decision with modifications , thereby approving
the proposal to construct an addition to a contributing structure in the Irvington Historic
District, in order to create a duplex on the corner lot. The addition features wood lap siding to
match the reveal of the existing house. The ap plicant has proposed options for wood or
fiberglass single hung windows with wood trim to match existing. The existing retaining wall
along NE Siskiyou will be retained, with new openings to allow vehicle access to a new single
car garage and stairs to the new porch and entry. In addition, two replacement windows are
also proposed in the attic of the existing structure, and the existing garage is proposed to be
replaced with a single garage door and a person door set within a concrete wall.

This approval i s per the approved site plans, Exhibits C -1 through C -7, signed and dated July
22, 2019, subject to the following conditions:

A. As part of the building permit application submittal, the following development -related

conditions (B through N) must be noted on each of the 4 required site plans or included as
a sheet in the numbered set of plans. The sheet on which this information appears must be
labeled "ZONING COMPLIANCE PAGE - Case File LU 18 -225854 HR." All requirements
must be graphically represented o n the site plan, landscape, or other required plan and
must be labeled "REQUIRED."

B. At the time of building permit submittal, a signed Certificate of Compliance form

(https://www.portlando regon.gov/bds/article/623658) must be submitted to ensure the
permit plans comply with the Design/Historic Resource Review decision and approved
exhibits.

C. No field changes allowed.

https://www.portlandoregon.gov/bds/article/623658

Final Findings, Conclusion and Decision of the P age 11

Historic Landmarks Commission on LU 18 -225854 HR

D. In the event of any archaeological discovery during excavation, w ork will be stopped, and
the State Archaeologist will be notified.

E. The proposed wood siding on the addition shall match the reveal of the original wood siding,
if extant beneath the vinyl siding, or if not extant, shall feature as 6ó reveal as proposed.
The addition shall be painted to match the primary residence.

F. The wall around the new garage doors and person door at the basement level, as well as the

wall beneath the new porch, shall be concrete to match the material of the existing resource
at this level.

G. The existing stone shall be re -installed in a similar manner as the existing condition ð dry -
stone setting, gently sloping away from the sidewalk for the first two òstepped walló tiers
above the sidewalk level. The tiers shall continue to the east property line.

H. All new person doors shall be wood and the proposed garage doors shall be wood. All

openings shall be trimmed to match original openings around the historic resource. The
rear doors on the new addition shall be swinging òFrenchó doors.

I. No changes are approved to windows within the existing resource except the north and

south attic windows, per the elevations, and the removal of windows on the east façade to
accommodate the new addition.

J. The new addition shall be setbac k from the north and east property lines by at least 6õ-0ó.

The eaves at the new roof shall match the depth of the existing eaves at the primary roof of
the existing resource. No changes to the existing roof eaves are approved, except to
accommodate the ne w addition at the rear.

K. The entirety of the south façade of the new addition, with the exception of the recessed
entry door and the garage, shall be aligned with the southern wall of the òstudyó, which is
recessed 1õ-0ó from the south fa­ade of the existing resource.

L. The east elevation shall include only one window at stair with translucent glass and the

southeast window at ground level is eliminated per plan view.

M. Muntin spacer bars are required at simulated divided lites.

N. The south smal l windows flanking the entrance shall be reconfigured to match the windows

at either side of the chimney on the existing historic resource.

These findings, conclusion and decision were adopted by the City of Portland Historic
Landmarks Commission on July 22, 2019.

By: ___
 Kristen Minor , Chair

Date Final Decision Effective/Mailed: August 2, 2019
120 th day date: August 12, 2019

About this Decision. This land use decision is not a permit for development. Perm its may be
required prior to any work. Contact the Development Services Center at 503 -823 -7310 for
information about permits.

Final Findings, Conclusion and Decision of the P age 12

Historic Landmarks Commission on LU 18 -225854 HR

Procedural Information. The application for this land use review was submitted on August
23, 2018 and was determined to be comp lete on February 8, 2019.

Zoning Code Section 33.700.080 states that Land Use Review applications are reviewed under

the regulations in effect at the time the application was submitted, provided that the
application is complete at the time of submittal, o r complete within 180 days. Therefore this
application was reviewed against the Zoning Code in effect on August 23, 2018 .

ORS 227.178 (1) states the City must issue a final decision on Land Use Review applications

within 120 -days of the application being deemed complete. The 120 -day review period may be
waived or extended at the request of the applicant. In this case, the applicant requested that
the 120 -day review period be extended a total of 65 days (see Exhibits A -9 and A -12). Unless
further extende d by the applicant, the 120 days will expire on: August 12, 2019 .

Some of the information contained in this report was provided by the applicant.
As required by Section 33.800.060 of the Portland Zoning Code, the burden of proof is on the
applicant to sh ow that the approval criteria are met. The Bureau of Development Services has
independently reviewed the information submitted by the applicant and has included this
information only where the Bureau of Development Services has determined the information
satisfactorily demonstrates compliance with the applicable approval criteria. This report is the
decision of the Bureau of Development Services with input from other City and public agencies.

Conditions of Approval. If approved, this project may be subj ect to a number of specific
conditions, listed above. Compliance with the applicable conditions of approval must be
documented in all related permit applications. Plans and drawings submitted during the
permitting process must illustrate how applicable c onditions of approval are met. Any project
elements that are specifically required by conditions of approval must be shown on the plans,
and labeled as such.

These conditions of approval run with the land, unless modified by future land use reviews.
As used in the conditions, the term òapplicantó includes the applicant for this land use review,
any person undertaking development pursuant to this land use review, the proprietor of the
use or development approved by this land use review, and the current ow ner and future
owners of the property subject to this land use review.

Appealing this Decision . This decision is final and becomes effective the day the notice of
decision is mailed (noted above) . This decision may not be appealed to City Council; howev er,
it may be challenged by filing a òNotice of Intent to Appealó with the State Land Use Board of
Appeals (LUBA) within 21 days of the date the decision is mailed, pursuant to ORS 197. 620
and 197.830 . A fee is required, and the issue being appealed must have been raised by the
close of the record and with sufficient specificity to afford the review body an opportunity to
respond to the issue . For further information, contact LUBA at the 775 Summer Street NE,
Suite 330, Salem, OR 97301 [Telephone: (503) 3 73-1265].

Recording the final decision.
If this Land Use Review is approved, the final decision will be recorded with the Multnomah
County Recorder.

¶ Unless appealed, the final decision will be recorded after August 5 , 2019 by the Bureau of

Development Services.

The applicant, builder, or a representative does not need to record the final decision with the
Multnomah County Recorder.

For further information on your recording documents please call the Bureau of Development
Services Land Use Services Di vision at 503 -823 -0625.

Final Findings, Conclusion and Decision of the P age 13

Historic Landmarks Commission on LU 18 -225854 HR

Expiration of this approval. An approval expires three years from the date the final decision
is rendered unless a building permit has been issued, or the approved activity has begun.

Where a site has received approval for mul tiple developments, and a building permit is not
issued for all of the approved development within three years of the date of the final decision, a
new land use review will be required before a permit will be issued for the remaining
development, subject t o the Zoning Code in effect at that time.

Applying for your permits. A building permit, occupancy permit, or development permit may
be required before carrying out an approved project. At the time they apply for a permit,
permittees must demonstrate com pliance with:

¶ All conditions imposed herein;

¶ All applicable development standards, unless specifically exempted as part of this land use
review;

¶ All requirements of the building code; and

¶ All provisions of the Municipal Code of the City of Portland, and a ll other applicable
ordinances, provisions and regulations of the City.

EXHIBITS
NOT ATTACHED UNLESS INDICATED

A. Applicantõs Statement
 1. Narrative
 2. Original Plans
 3. Revised Drawings, received September 4, 2018
 4. Revised Drawings, received Sept ember 6, 2018
 5. Revised Drawing, received September 10, 2019
 6. Completeness Response, received February 8, 2019
 7. Revised Plan and Elevation, received February 8, 2019
 8. Revised Drawings, received February 8, 2019
 9. Extension Form
 10. Revised Dr awings, received March 6, 2019
 11. GeoTech Report
 12. 2nd Extension Form
 13. Sketches received June 11, 2019
B. Zoning Map (attached)
C. Plans/Drawings:
 1. Site Plan (attached)
 2. Elevations (attached)
 3. Basement Level Plan (attached)
 4. First Leve l Plan (attached)
 5. Upper Level Plans (attached)
 6. Person Door Cutsheet
 7. Window Sections
D. Notification information:
 1. Mailing list
 2. Mailed notice
E. Agency Responses:

1. Bureau of Environmental Services
2. Bureau of Environmental Services
3. Site De velopment Review Section of BDS
4. Life Safety Division of BDS

Final Findings, Conclusion and Decision of the P age 14

Historic Landmarks Commission on LU 18 -225854 HR

5. Fire Bureau
6. Bureau of Transportation Engineering and Development Review

F. Correspondence:
1. Joseph Ichter, on March 6, 2019, wrote in opposition to the proposal to infill the rear

yard with additional square footage to the extent proposed and referencing approval
criteria in 33.846.070.

2. John and Jo Workinger, on March 6, 2019, wrote in opposition, citing concerns with
compatibility, 33.846.060, 33.846.070, and several single -dwelling zone standards.

3. Leon McCook, on March 7, 2019, wrote in opposition, citing concerns with compatibility
of the expanded footprint with the districtõs character and included Hunter and Maria
Pettersonõs letter of opposition.

4. Dean Gisvold, Chair of the Irvington Community Ass ociation Land Use Committee, on
March 7, 2019, wrote in support of the proposal with requests for additional changes
related to siding and windows.

5. Hunter and Maria Petterson, on March 7, 2019, wrote in opposition, noting
compatibility concerns with the pr oposed footprint as well as privacy issues, citing
approval criteria in 33.846.060, 33.846.070, as well as several single -dwelling zone
standards.

6. Anthony Rozic, on March 7, 2019, wrote in opposition, citing support for Hunter and
Maria Pettersonõs letter which was attached, and citing concerns about precedent.

7. Rachel Lee, Chair of the Sabin Land Use and Transportation committee, on March 7,
2019, wrote in support, stating support for additional density through reasonable
additions, adding the proposal appe ared to be compatible.

8. Emily and Josh Shield, on March 7, 2019, wrote in opposition, noting concerns with
compatibility, citing approval criteria in 33.846.060, 33.846.070, and some single -
dwelling zone standards.

Letters received after April 25, 2019
9. Joseph Ichter, on April 26, 2019, wrote in disagreement with the staff decision.
10. Hunter Petterson, on April 28, 2019, wrote in disagreement with the staff decision.
11. Steve Bozzone, on May 13, 2019, wrote in support of the proposal.
12. Suresh Paranjpe (owner), on June 8, 2019, wrote in support of the proposal.
13. Rachel Lee, Chair, Sabin Land Use and Transportation Committee, on June 7, 2019,

writing in support of the proposal.
14. Joseph Ichter, on June 24, 2019, wrote in opposition.

G. Other:
 1. Original LU Application
 2. Incomplete Letter, dated August 29, 2018
 3. Email between Jeff Mitchem and Bayard Mentrum
 4. Staff Decision, dated April 25, 2019
 5. Exhibits Approved in April 25, 2019 Decision
H. Appeal
 1. Appeal Statement
 2. Notice of Appeal
 3. Appeal Notice Mailing List
 4. Staff Presentation, June 10, 2019
 5. Appellant Presentation, June 10, 2019
 6. Testifier Sign -In -sheet, June 10, 2019
 7. Tentative Revised Decision, dated July 3, 2019
 8. Staff Memo to Commission, dated July 3, 2019
 9. Staff Present ation, dated July 22, 2019
 10. Submitted Exhibits not approved.

The Bureau of Development Services is committed to providing equal access to
information and hearings. Please notify us no less than five business days prior to the
event if you need spe cial accommodations. Call 503 -823 -7300 (TTY 503 -823 -6868).

