

Item 6: Creekstone

Rezoning

Z-02-07A-08 6.99 acres UR to RM12

Z-02-07B-08 20.92 acres UR to RM15

Z-02-07C-08 7.23 acres UR to CN2

Z-02-07D-08 5.67 acres UR to CO

Plat

PP-10-09-07 34.864 acres, 6 Lot Subdivision

Criteria for new Commercial Centers

- 1. Any change or expansion of location must be accomplished through an amendment to the Comprehensive Plan (page 6-20)**
- 1. A nodal plan shall be completed before a proposal for a Neighborhood Commercial Center goes before the Planning Commission. (Policy 3.4 page 6-32)**

- 3. New Neighborhood Commercial Centers shall be at least 1 mile from any existing or new commercial center [Page 6-32 policy 3.4(C)] .**

The Northwest Area Proposed Land Uses

Note: Actual environmental conditions and proposed conditions for development are not shown on this map. Refer to the comprehensive plan for guidance on environmental condition maps, studies and projects.

Source: Oregon Department of Transportation, Oregon Department of Transportation, 1998.

