[bookmark: _GoBack]City of Marine on St. Croix
Planning Commission Meeting
Tuesday, January 29, 2013

The City of Marine on St. Croix Joint Planning Commission meeting of January 29, 2013 was called to order by Planning Commission Acting Chairman Warren at 7:05pm. Brenner, Creager, Smitten, Roden, Ritz and Mrosla (7:10) present.

Citizens Present: Glen Mills, Larry Whitaker, Peter Curtis, Kirsten Vadheim, Anne Reich, Bob White and Karl Benson

Agenda:
1. Call to Order 7:00pm
2. 7:00 Public Hearing - Kirsten Vadheim and John Goodfellow – 825 Pine Cone Trail – Variance requests for screened porch addition, clerestory windows requiring raising the roof eighteen inches and an addition to kitchen, laundry and pantry.
3. 7:30 Public Hearing – To consider an Ordinance for Chickens on parcels less than 5 acres for the City of Marine on St. Croix.
4. Old/New Business:
Watershed District – Update
5. Approval of the November 27, 2012 and December 21, 2012 Planning Commission minutes.
6. Review Codes in the SFR, SFU,SCR, SCU and VC Districts
7. Adjournment
Public Hearing Kirsten Vadheim and John Goodfellow– 825 Pine Cone Trail – Variance requests:
Acting Chairman Warren opened the Public Hearing at 7:06 for Kirsten Vadheim and John Goodfellow at 825 Pine Cone Trail. Warren noted the variances being requested were a screen porch on the north east corner of the house, clerestory windows at the ridge and an addition on the south side of the house. Peter Curtis was present and submitted and reviewed the updated plans with the Planning Commission. The only changes that were made to the plans show the addition to the bathroom that was made longer and narrower. This addition is located on the opposite side of the house away from the river and therefore the changes are not an issue in regards to the variances that are being requested. Mr. Curtis also reviewed the proposed changes on the drawings and pointed out the white obtrusive stairway that angles down along the house that will be removed and replaced with the roof line and will extend out to the porch and will no longer be visible from the river, the addition of the kitchen and the half bath. There will be additional windows added to the bedroom however not visible from the river because of screening of the porch. The drawings show the new elevations of the house with the clerestory window. The addition of stone cladding will also be added over the concrete block. Creager questioned the elevation of the roofline compared to the existing. Ms. Vadheim explained that at the highest point the roofline is still lower than the chimney. Mr. Curtis was able to show the view to the Planning Commission on the plans. The plan also shows glass in the clerestory windows would be approximately 12 inches in height.
Warren noted the photos that were submitted earlier showed the home in the summer with leaves on the trees. There is also a photo that shows the additional lines of the revised windows and also the clerestory windows and two more pictures of the porch area with the leaves off the trees. Warren pointed out the Riverway regulations are most concerned with the leaves on and the conditions during the summer.
Smitten verified that the only change in the plans that were formerly submitted per the applications for the variances and the current plans was the dimensionally standard change to that west addition. Mr. Curtis stated it was just the west bathroom addition that changed its shape. There was a concern regarding the three feet setback from the well. Mr. Curtis confirmed no other changes were made regarding moving closer to the river or height. Warren explained with the review of the prints it suggested there could be a conflict with the local code on the well location with the addition. The building inspector Jack Kramer worked with Mr. Curtis to resolve the issue and it has been resolved.
Members Warren and Smitten were assigned to work with the applicants and review the need for variances. Warren identified two variances required with the clerestory windows and the porch where there was a conflict regarding regulations of raising the elevation of a substandard structure. A third variance was identified for the extension south or parallel to the river of a substandard structure. Defined as “One that does not comply of the river way ordinances” these were instituted after the house was built.
Warren called attention to the four areas within the facts and findings. 1. General, (reviewing of the distances to the bluff lines and why it is considered a substandard structure and the date of the building). 2. Northeast Addition/Screen Porch (background and three findings). 2. South addition/Kitchen expansion (background and four findings). 4. Clerestory windows addition (background and two findings). Warren also reviewed how he and member Smitten came to their conclusion by including tables that show the variance criteria associated with the findings. The findings were based on the city zoning code including section 510 that is specific to the riverway.
Warren summarized two communications that were received regarding the variance applications. An email was received by Molly Shodeen from the MN DNR. (see attached) The response from the DNR was that there was no reason to fault the variances. The alterations and the view from the river were considered minimum. A letter was also received from Christopher E. Stein, Superintendent of the United States Department of the Interior National Park Service (see attached). Warren interpreted that most of this letter is cautionary in terms of adhering to the ordinance and regulations that have been established for the river however noting the last line of the second paragraph “we would ask that the glass used in these windows be as close to non-glare as possible”.
 Creager acknowledge after reviewing the facts and finds he finds no reason not to recommend the variances.
Ritz feels everything has been addressed.
Roden agrees with Andy Creager’s recommendations and finds no reason not to recommend the variances.
Brenner believes the variances appear to be modest and minimal.
Warren acknowledged the comment “the proposed construction falls within the City’s adopted ordinances” and believes with literal wording of the ordinances and within state law there are provisions for variances and with meeting the requirement of the ordinance and variance criteria his belief is they have fallen within the requirements.
Mrosla questioned adding anything regarding the glass in the windows and the request from the National Park Service. Brenner questioned non-glare compared to non-reflective and how to define what is needed. Warren acknowledged a discussion unrelated to this matter at the November Partnership Team meetings where variances and Conditional Use Permits regarding the river are reviewed. He noted three conditions, one known as stock low emissivity glass, another as antireflective glass that is specially made however the price in ten times greater than the standard glass and films with coatings that can be added on and can make the glass very reflective and mirror like however is very obtrusive. The thoughts were to stay with the standard low emissivity glass and if any conditions were to be added to stay away from any added coating. Ms. Vadheim and Mr. Curtis noted the clerestory windows would crank out so there would be screens on them so it would block any glare and it would be standard glass without any reflective coating. The idea of the windows was to let more light into the home rather than reflect it away. Smitten also added when reviewing the variance they were mindful in the fact it is an addition to a substandard structure however they are minimal to support use of the residential home. The suggestion of the vegetation condition was to ensure that the vegetative screening remains and if any improvements are made they are reviewed for a vegetative plan. The National Park Service has also called attention to the visional inconspicuous of the home and the steps that will be taken regarding visual impact as it relates to vegetative screening. Ms. Vadheim has indicated they would prefer to keep intact as much vegetation as possible and have not cut down any trees around the house. The consensus of the Planning Commission was to not add a special condition regarding the windows however bring to the attention of the home owner the concerns of the National Park Service, DNR and the city.

Ritz moved and Roden seconded that the Planning Commission recommend approval of the variance requests for additions to the residential structure at 825 Pine Cone Trail per the plans submitted January 29, 2013 to the City of Marine on St. Croix with the following conditions: (1) Existing vegetation will be retained and protected to screen the structure from River views. At the time of retaining wall modification, a vegetative screening and management plan will be provided to the City of Marine that improves and enhances visual screening of the structure from the River. (2) The exterior siding color will remain, or if changed, will be consistent with the natural surroundings. Motion passed unanimously.

Warren noted the variances will be recommended at the next City Council meeting on February 14, 2013 at 7:00pm where the Council will make the final decision regarding the approval and conditions of the variances.

Closed the Vadheim and Goodfellow Public Hearing at 7:39pm

Chickens on Parcels less than 5 acres for the City of Marine on St. Croix:

Chairman Mrosla reviewed the discussion from previous meetings regarding the number of chickens on a 5 acre parcel and how to determine this number.
Chairman Mrosla opened the Public Hearing at 7:41pm to consider the Ordinance for Chickens on Parcels Less Than 5 Acres for the City of Marine on St. Croix. Roden summarized the November Planning Commission meeting on the validity of considering how many chickens per footage rather than chickens per parcel. Roden explained the thought was because the residential parcels are so varied within Marine. The lots in the Metropolitan areas are also very small. The Chicken Ordinance that was drafted in Stillwater was under the scrutiny of a very stringent case. The facts and findings were based on Washington County and other metropolitan areas therefore the recommendations were five or six chickens per lots less than half and acre. Warren questioned the increase of an additional five chickens for each additional acre. Warren is concerned with how it matches up with the Single Family Rural area. Creager also commented on total number of chicken that would be allowed for each additional half acre and wondered if it was similar to other communities. Roden confirmed it was similar to the City of Afton. Carl Benson commented there is a threshold where the number of birds exceeds the intent of code. The intent is for family purposes and not commercial uses. The consensus of the Planning Commission was to change the wording in Subd. 4. Number Allowed. (1) Change the wording in sentence two from “For every additional one-half (1/2) acre of land an additional five (5) fowl may be kept” to read “For every additional one (1) acre of land an additional five (5) chickens may be kept”.
Bob White questioned the permit process and what the fees would be. Warren noted the city would determine the fee schedules.
Karl Benson had concerns regarding Subd. 5.(4) and the 10 foot distance from the property line. Mr. Benson pointed out there are several instances where we don’t ask a dog run to be set back from a fence line and requested the Planning Commission consider a rear yard setback a certain distance from the primary structure and well instead. Roden did explain there is a clause stating an adjoining property owner could agree to a lesser setback. The Planning Commission had discussed this issue at the November meeting and had come up with this compromise. Smitten pointed out the concern at the previous meeting were the series of fences and how the dog could go up to the fence and the chickens could not. The concerns that were raised were of feathers and dropping adjacent to the property along with someone getting pecked. This was a form of compromise and consistency and how we came up with the ten foot setback by avoiding the sequence of fences. Brenner had suggested at the last meeting instead of having all the neighbors with-in 300 feet approve the chicken run the compromise was to establish a rule that seemed reasonable at 10 feet however if the neighbors could work it out than it could go to the property line. The roll call of each member is noted in the November minutes.
Smitten commented on the number of chickens feeling it was arbitrary and stating originally the number of chickens started at six and then was changed to five. Smitten noted the hen boxes usually come with even numbers so we should be thoughtful in the number and how it functions. Roden confirmed the number went back to five based on our city code, agricultural districts and being consistent. The consensus was to keep the number of chickens at five.
Creager questioned if the wording is need for one permit per family included in Subdivision 2. Warren suggested possibly two parts to the recommendation.
Ritz moved and Warren seconded that City Code Chapter Five “Dogs and Other Animals” 5.02 Chickens on Parcels Less than 5 Acres that the Planning Commission recommend to the City Council for a new Chicken Ordinance Draft dated 11/27/12 with the changes from the Public Hearing on January 29, 2012 at 7:30pm to Subd. 4. Number Allowed. (1) Change the wording in sentence two from “For every additional one-half (1/2) acre of land an additional five (5) fowl may be kept” to read “For every additional one (1) acre of land an additional five (5) chickens may be kept”. Motion passed unanimously.
Public Hearing closed at 8:20pm

Old/New Business –
Watershed District – Mrosla, Smitten, Warren and Council member Lon Pardun met at Chairman Mrosla’s house regarding the appendices prior to the meeting with Jim from the Watershed District on January 30, at 4:30pm. Gerry will be giving an update at the next City Council meeting. Warren noted it is essentially figuring out a negotiating position with the district. Mrosla feels it could be a tough road however there could be some wiggle room after meeting with the Metropolitan Council and Watershed District.

Warren referenced the Riverway Variance. He has a copy of a St. Croix County Conditional Use Permit package. It shows how their jurisdictions work. If anyone is interested in taking a look he has a copy available to view.

Karl Benson presented photos of signage that have been attached to his neighbor's fence and are visible from his kitchen window. Because the fence is not located on his property and does not belong to him Mr. Benson is left with two signs that are very obtrusive. Currently Mr. Benson is in the process of selling is house and is concerned this will become a selling issue. Mr. Benson is requesting the Planning Commission to consider some kind of signage ordinance. Mrosla noted this was something that the Planning Commission could discuss when reviewing the codes under signage.
Review of Codes in the SFR, SFU, SCR, SCU, VC Districts. – Chairman Mrosla would like to move forward with the review of the codes at February Planning Commission meeting. It has been about a year and a review of the progress that has been made to this point to get up to speed will be needed. Assistant Clerk Tomnitz will send out to the members updated spread sheets of where they have left off in the review process.

Approval of Minutes – Warren moved Brenner seconded to approve the November 27, 2012 Planning Commission Minutes as drafted with changes on page two paragraph one line three add the words “he thought” after the word “stated”, page four paragraph two line two after the word “but insert the words “the nearby chicken coop”, paragraph three line one replace the word “make” with “consider” insert the word “meet” after “to” delete the words “of the citizen of” add the words residents needs after “Marine”, replace the words “in the” with “as a” after the word “function”, line three before the word regulations insert the words “level of necessary” and delete the words “verses not”. Motion passed unanimously.

Warren moved Roden seconded to approve the December 21, 2012 Planning Commission Minutes as drafted Motion passed unanimously.

	
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Adjournment: Creager moved and Warren seconded to adjourn the January 29, 2013 Planning Commission meeting at 8:38pm. Motion passed unanimously.

Minutes taken by Mary Tomnitz, Assistant City Clerk

PLANNING COMMISSION TERMS - Gwen Roden, Gerry Mrosla, Ron Brenner – 12/31/2013, Andy Creager, Joyce Ritz - Expires 12/31/2014, Jack Warren, Kristina Smitten – Expires 12/31/2015

Planning Commission January 29, 2013

Vadheim Remodel
825 Pine Cone Trail
Reference: Application of 12/19/2012; Case Number 121912-01

The owners wish to make improvements to the residential structure at 825 Pine Cone Trail. Exterior additions requiring variance consideration include:

a) Building a screened porch above an existing patio at the northeast corner of the house
b) Expanding the kitchen area to the south
c) Adding clerestory windows along the ridge line

Ordinance requirements of concern relate to:
a) expansion of a substandard structure per PP 401.2 (3) (b) which allows expansion parallel to the river only if the structure complies with set backs; and
b) PP 401.2 (3) (d) which prohibits increase in elevation if the structure does not comply.

Note: The application also includes an expanded bathroom, which being located on the west (or street) side of the structure, is permitted under PP 401.2 (3) (a) and is not an item for variance consideration.

Background

1. The structure is located in the St. Croix Urban District. The present and contemplated use is single family residential. The use conforms with the Marine on St. Croix Comprehensive Plan of 2008 and permitted uses per PP 507.2 (3) of Marine ordinances.
2. The present structure is defined as a substandard structure per PP 401.2 and PP 510.4 (2) per the following:
a) The main body of the present structure is located 45 ft from the OHWL and 0 ft from the bluff line, compared with ordinance requirements of 100 ft and 40 ft respectively per PP 507.7 (2) (e) 3 and PP 507.7 (2) (f) 1, and
b) The structure is located 1 ft 1 ½ inches from the north property line, compared with an ordinance requirement of 10 ft per PP 507.7 (2) (b).
3. A submitted survey shows lot dimensions of 101 ft along the river and 500 ft +/- away from the river. The adjoining parcel to the west is predominantly steep slopes and not developable. There are two adjoining parcels immediately to the north: a) a shallow shoreline parcel nearest the house owned by the National Park Service (NPS), and b) a part of the Franklin’s Meadows subdivision. The City of Marine designated this wooded wetland parcel (shown on its plat as 6 acres and about 900 ft in N-S dimension) as an un-developable outlot, which recognizes its wetland function and support of wildlife, bird (and insect) populations. The parcel to the south is developed with a single family residential structure.
4. Impervious surfaces are approximately 6%, complying with PP 507.7 (5).
5. The submitted survey shows the lower floor of the house to be 12 ft above flood elevation.
6. The land parcel and house are shown on design drawings dated 1955; the house is presumed to have been built at that time. The builder’s family conveyed the property to the present owners in 2012. The house therefore pre-exists the above cited ordinance provisions and the present ownership.

7. The retaining wall closest to the river, shown on the site plan but not part of this application, is screened by vegetation between the wall and the shoreline. (Reference submitted photos.) Trees and other vegetation growing in the space above this wall contribute to screening the house from the river. The applicants indicate that they recognize this wall has deteriorated and must be rebuilt.

Findings
Northeast addition/screened porch
The owners propose the addition to the house of a screened porch. The proposed porch, about 15’x16’, will have the same footprint as an existing patio that occupies a setback of the house façade at the NE corner. The patio ranges from 0-7 feet from the bluff line and approximately 44 feet from OHWL, and (at its closest) about 3 feet from the north lot line, i.e. less than the prescribed dimensions referenced in Background Findings 2 and 3. This patio appears on the 1955 design drawings of the house and is presumed to date from that time. The vertical dimensions of the screened porch would be determined by a continuation of the existing roofline of the house and thus would slope downward from the level of the existing eaves.

The house has an appendage for a stairway between the patio and the main body of the house and extending to the river side of the patio. The appendage has a roof sloped at about 45 degrees. From the river, this roof is conspicuous because its slope, color and surfacing are more reflective than the body of the house. It is visible, as the house is viewed from the river, in all leaf-off seasons and, during leaf-on season, from the south. Submitted pictures show that leaf-on tree cover, primarily deciduous, provides significant screening of the patio and stair appendage area as seen from 90 degrees offshore; similarly the trees provide screening from the north. The screened porch, as proposed, will enclose the roof and wall of the stair appendage, thus replacing the existing visually obtrusive elements.

Screened porch addition findings:
1. The proposed porch will replace the roof of the stair appendage and enclose its riverward side behind less reflective screening; this change in combination with existing tree cover will make the entire north section of the house unobtrusive or minimally obtrusive as seen from north, south and directly offshore.

2. The proximity to the north lot line will not impinge on the use of the adjoining property.

3. The proposed porch, given the size and proximity of the adjacent wetland area to the north with its population of wildlife and insects, is a reasonable contribution to residential use of the house.

South addition/kitchen expansion
The owners propose an expansion of the kitchen to the south to provide for laundry space and food storage. The riverward wall of the extension is stepped farther from river and bluffline than the main façade of the house. The first step has a N-S dimension of 4 ft and is 13 ft from the bluff line; 54 ft from the shoreline. The second step is N-S 7 1/2 ft , 21 ft from the bluff line, and 60 ft from the shoreline. Distance to the south lot line of 27 ft exceeds the prescribed setback of 10 ft per PP 507.7 (2) (b) 1; distances to bluff line and shoreline are less than prescribed by PP 507.7 (2) (e) and (f) 1.

Expansion to the south is constrained by the location of four white pine trees, limiting the expansion to the south but resulting in further expansion away from the river to provide appropriate floor area for the desired functions.

Both deciduous and coniferous tree cover screen the present southern extremity of the house and adjacent yard from the river.

South addition/kitchen expansion findings:
1.	The south addition will be screened from the river.
2.	The increased area of the kitchen and provision for on-site clothes laundering are to accommodate changes in living practices in the 55 years since construction. These are considered reasonable use and would result in function common to homes in the area.
3. 	Four existing mature white pine trees adjacent to the structure will be protected by limiting the addition size.
4.	The addition is stepped farther from the river than the riverward façade of the house.

Clerestory windows addition
The owners propose altering the ridge over the 55 length of the house to accommodate clerestory windows; the increase in height being approximately 18 inches. The resultant overall height is 15 ft +/- above the ground level as measured below the proposed windows; 22 ft+/- from the floor of the walkout lower level. Both dimensions are less than the 35 ft limit on building height.

The purpose of the windows is to improve the energy efficiency of the house by providing light and convective ventilation, thus reducing lighting and air conditioning requirements. Their positioning, at the peak of the ceilings, does not provide a view of the river or river valley.

Submitted pictures show that approximately 20 ft of the house is visible through the tree screening as seen from any approach along the river. Thus the apparent addition to the visible façade would then be approximately 18 inches high and 20 ft long.

Clerestory windows findings:
1.	The addition of the windows is intended to provide improved functionality of the structure, but by their location and size do not enhance river views from the structure.

2.	The height increase is modest and does not further negatively impact views from the River.

Conclusion
The Planning Commission finds the requests for additions to a substandard structure to meet the requirements for granting a variance per provisions described by the zoning code sections 510.7(3)(a) and 311.1. The extent of the variances requested is minimal to accommodate improvements to the residential structure for modern functionality. The addition will result in an improvement to views from the River by removal of a visually obtrusive architectural roof element over a stairway. The expanded area generally follows the existing building and patio structure footprint.

See table.

Recommendation
The Planning Commission recommends approval of the variance requests for additions to the residential structure at 825 Pine Cone Trail per the plans submitted December 19, 2012 to the City of Marine on St. Croix with the following conditions:

1.	Existing vegetation will be retained and protected to screen the structure from River views. At the time of retaining wall modification, a vegetative screening and management plan will be provided to the City of Marine that improves and enhances visual screening of the structure from the River.

2. 	The exterior siding color will remain, or if changed, will be consistent with the natural surroundings.

Variance Criteria With Associated Findings
(Refer to code for full text of criteria.)

a) Variance from PP 401.2 (3) (d): Building a screened porch above an existing patio at the northeast corner of the house

	Criteria per Paragraph 311.1
	Findings

	1. Exceptional or extraordinary circumstances …
	B2, B3

	2. The literal interpretation … deprive applicant of rights
	B3, N3

	3. … do not result from actions of applicant
	B6

	4. … will not confer special privilege
	N3

	5. … minimum variance
	N1, N4

	6. … not materially detrimental to purposes of ordinance
	B7, N1, N4

	7. … impair light …, increase congestion …, endanger public safety, … diminish … property values
	B1, N1, N2

	8. consistent with comprehensive plan
	B1

	Criteria per Paragraph 510.7 (3)
	

	… cannot be put to a reasonable use
	B3, N3

	… plight is due to circumstances unique to property
	B2, B3

	… not created by landowner
	B6

	will not alter the essential character of the locality
	B1, N1, N2

b) Variance from 401.2 (3) (b): Expanding the kitchen area to the south

	Criteria per Paragraph 311.1
	Findings

	1. Exceptional or extraordinary circumstances …
	B2, B3

	2. The literal interpretation … deprive applicant of rights
	S2

	3. … do not result from actions of applicant
	B6

	4. … will not confer special privilege
	S2

	5. … minimum variance
	S3

	6. … not materially detrimental to purposes of ordinance
	B7, S1, S3, S4

	7. … impair light …, increase congestion …, endanger public safety, … diminish … property values
	B1, S1, S3, S4

	8. consistent with comprehensive plan
	B1

	Criteria per Paragraph 510.7 (3)
	

	… cannot be put to a reasonable use
	S2

	… plight is due to circumstances unique to property
	B2, B3

	… not created by landowner
	B6

	will not alter the essential character of the locality
	B1, S1, S2, S3, S4

c) Variance from PP 401.2 (3) (d): Adding clerestory windows along the ridge line

	Criteria per Paragraph 311.1
	Findings

	1. Exceptional or extraordinary circumstances …
	B2, B3

	2. The literal interpretation … deprive applicant of rights
	C1

	3. … do not result from actions of applicant
	B6

	4. … will not confer special privilege
	C1

	5. … minimum variance
	C1, C2

	6. … not materially detrimental to purposes of ordinance
	B7, C2

	7. … impair light …, increase congestion …, endanger public safety, … diminish … property values
	B1, C1, C2

	8. consistent with comprehensive plan
	B1

	Criteria per Paragraph 510.7 (3)
	

	… cannot be put to a reasonable use
	C1

	… plight is due to circumstances unique to property
	B2, B3

	… not created by landowner
	B6

	will not alter the essential character of the locality
	B1, C1, C2

B – Findings under “Background”
N – Findings applying to “Northeast addition/screened porch”
S - Findings applying to “South addition/kitchen expansion”
C – Findings applying to “Clerestory windows addition”

[image:]

IN REPLY REFER TO:
United States Department of the Interior
National Park Service
St. Croix National Scenic Riverway
401 North Hamilton Street
St. Croix Falls, Wisconsin 54024

February 14, 2013
L1419(SACN)

Mary Tomnitz
Assistant City Clerk
P.O. Box 250
Marine on St. Croix, Minnesota 55047

Dear Ms. Tomnitz:

Thank you for the opportunity to comment on the variance request made by the property owner located at 825 Pine Cone Trail, Marine on St. Croix. Although the National Park Service (NPS) has no scenic easement interest in this particular area, the property is adjacent to a parcel of NPS fee simple property and still falls within the boundary of the St. Croix National Scenic Riverway (Riverway).

The Riverway was established by Congress under the Wild and Scenic Rivers Act to protect its scenic and recreational values. To this end, local ordinances were created to protect land within the boundary where there is no Federal land ownership or scenic easement interests. Therefore, the NPS strongly encourages the City to make sure the proposed construction falls within the City’s adopted ordinances which were crafted within the framework of the Lower St. Croix Cooperative Management Plan, 2001. The NPS is concerned with an element of the plan which involves raising the overall height of the roofline an additional 18 inches. According to the Cooperative Management Plan, structures in this management area of the river shall have a maximum height requirement of 35 feet. We understand that this will allow a row of clerestory windows. If the City is satisfied that raising the roofline an additional 18 inches is acceptable according to ordinance, we would ask that the glass used in these windows be as close to non-glare as possible.

We are also concerned with the fact that the present structure has been identified as a substandard structure, as pointed out in the notes attached to the plan proposal received in this office. “a.) The main body of the present structure is located 45 ft. from the OHWL and 0 ft. from the bluff line, compared with ordinance requirements of 100 ft. and 40 ft. respectively…” and “b.) The structure is located 1 ft. 1.5 inches from the north property line, compared with an ordinance requirement of 10 ft.” We would urge the City to make certain that this substandard structure be 1.) visually inconspicuous, 2.) steps are taken to mitigate for visual impact and for adverse impact to water quality and natural resources of the Riverway, and 3.) the addition neither creates a new nonconformity nor increases the degree of an existing nonconformity.
The planting of additional screening vegetation is always welcome and we appreciate attempts to screen the structure from the view of the river. Thank you for your consideration of these concerns. Should you have any questions or if any other comment is needed, please feel free to contact Laura Hojem, Lands Program Specialist, at 715-483-2261.

Sincerely,

/s/ Christopher E. Stein 1/29/2013

Christopher E. Stein
Superintendent

From: "Shodeen, Molly (DNR)" <molly.shodeen@state.mn.us>
Date: January 4, 2013 11:18:06 AM CST
To: Lynette Peterson <mosc@midconetwork.com>, Lynette Peterson <mosc@wdemail.com>
Cc: Jack Warren <jkwarren@bitstream.net>
Subject: Vadheim-Goodfellow Variance Requests

The proposals for variances are modest and should not have much impact. Additional screening would help mitigate the increased roof height. When the owners get around to removing retaining walls and restoring the shoreline, we would be interested in working with them.

Chicken Ordinance Revised Draft 11/27/12
City Code “Chapter 5: Dogs and Other Animals”
5.02 Chickens on Parcels Less than 5 Acres
Subdivision 1. DEFINITIONS
(1) “OWNER” means any person, firm or corporation owning, or harboring, or keeping chickens.

Subd. 2. PERMIT REQUIRED.
(1) No person shall, on any lot less than 5 acres anywhere in the city keep, harbor, or maintain care, custody, or control over any chicken, without obtaining a permit issued by the City of Marine.
(2) The permit shall be subject to all terms and conditions of this Section and any additional conditions deemed necessary by the City to protect the public health, safety, and welfare. The necessary permit may be obtained from the City Clerk
.
Subd. 3. APPLICATION.
Included with the information required prior to issuance of the permit must be a scaled diagram that indicates the lot size, the number of chickens, the location of any chicken coop and run, which includes the distance from dwelling units on the parcel and abutting properties and the approximate size of the chicken coop and run. All setbacks for accessory buildings in that zoning area will be complied with for placement of coop. If the coop exceeds 120 square feet a building permit will be required.

Subd. 4. NUMBER ALLOWED.
(1)For parcels that are less than one-half (1/2) acre the maximum number of chickens is five (5). For every additional one-half (1/2) acre of land an additional five (5) fowl may be kept.

Subd. 5. CONFINEMENT STANDARDS. Every person who owns, controls, keeps, maintains or harbors chickens by permit must keep them confined on the premises at all times. If confinement is in a chicken coop or chicken run the following standards apply:
1. The coop shall be kept at least 10 feet from any residential structure or wells.
2. All chicken coops and runs must be located within the rear yard.
3. Chicken feed must be kept in metal, predator proof containers.
4. The run shall be kept at least 10 feet from property line unless adjoining property owner agrees to lesser setback.

Subd. 6. CONDITIONS AND INSPECTION. No person who owns, controls, keeps, maintains or harbors chickens shall permit the premises where the chickens are kept to be or remain in an unhealthy, unsanitary or noxious condition or to permit the premises to be in such condition that noxious odors are carried to adjacent public or private property.

Subd. 7. PROHIBITED USES. The following uses are not allowed as they pertain to this Section:
1. Roosters
2. Breeding, raising or slaughtering of chickens for a commercial purpose
3. Odors, solid matter or noise of such quality or quantity as to be reasonably objectionable at any point beyond the lot line of the site on which the use is located.

Subd. 8. PUBLIC NUISANCE. Failure to comply with this ordinance constitutes a public nuisance and is subject to the revocation of the permit, issuance of fines and assessment of costs related to ensure compliance with this section.

image1.png

