City of Marine on St. Croix
Planning Commission
Tuesday, March 25, 2014

The City of Marine on St. Croix Planning Commission meeting of March 25, 2014 was called to order at 7:42pm by Acting Planning Commission Chairman Ron Brenner. Creager, Ritz, Roden and Smitten were present. Warren and Mrosla were absent.

Citizens Present: Dave Hansen DMH Properties and Peter Curtis
1. Call to Order 7:30pm.
2. Old/New Business:
Ross & Bridget Levin – 401 Judd Street – Pre-application for a Variances from a front yard setback and encroachment agreement request.
Update on Mark and Dana Miller variance request and CUP
3. St. Croix Riverway – Recap of Partnership Team meeting (Jack in April)
4. Approval of minutes for November 26, 2013 and January 28, 2014
5. Review Codes in the SFR, SFU, SCR, SCU, VC Districts: Section 3 and 4.
6. Adjournment
Brenner reviewed the agenda and added David Hanson from DMH Properties.

Ross & Bridget Levin – 401 Judd Street – Pre-application regarding a variance from a front yard setback and encroachment agreement request. Peter Curtis was present for Ross and Bridget Leven who recently purchased the home at 401 Judd Street. Mr. Curtis noted the property had been under discussion before. Mr. Curtis explained the owners would like to expand the existing screened porch. A preliminary site plan that shows the existing house, garage, proposed screened porch addition and uncertified survey that included the bluff line setback was also available. The screened porch is located behind the existing garage and the plan would be to increase the size of the porch behind the garage towards the river and into Berkey Street. There are no plans to encroach into the bluff line. Currently the existing garage is located fourteen feet into the Berkey Street 30 foot setback. The addition to the porch would be located directly behind the existing garage however will not extend further into the Berkey Street setback than the existing garage. Chairman Gerry Mrosla and Jack Warren met with Mr. Curtis at 401 Judd Street however were not present at this March meeting. Mr. Curtis noted some example relating to practical difficulties that were from Minn. Stat. 462.357. The Planning Commission explained a current survey would be needed to confirm the bluff line and property line setbacks.

Brenner explained the process of defining the variance of a front yard setback from Berkey Street and Gerry and Jack will not be available to work with the applicant. Ron Brenner and Gwen Roden have volunteered to work with Peter Curtis and the homeowners Ross and Bridget Levin regarding the request of a variance for a front yard setback from Berkey Street for the Public Hearing on April 29, 2014. Brenner also reminded Mr. Curtis that a certified survey will be need to verify the setback along with the variance application. Assistant Clerk Tomnitz also noted the DNR needs to be notified because the property is located in the St. Croix River District and the proper paper work will need to be forwarded 20 days prior to the Public Hearing.

Smitten questioned the need of any additional variances that may be needed regarding the bluff line noting the additional variance could not be added to the request at a later date. Mr. Curtis responded with the explanation they would try very hard not to get into the bluff line and would try and reduce the size before asking for that variance.

Ritz moved Roden seconded to hold a Public Hearing for Ross and Bridget Levin at 401 Judd Street for a variance request of a front yard setback from Berkey Street at the next Planning Commission meeting on April 29, 2014 at 7:30pm at the Village Hall. Motion caries unanimously.

David Hanson – DMH Properties – Dave Hanson was present to inquire on the zoning in the Village Center at 11 Judd Street. The address includes Olives, Post Office and the Lumberyard shops. The property is setup as a condominium and is considered one address. The unit Mr. Hanson is inquiring about is in the process of selling and would like to include the possibility of including residential living. The documents for the condominium do not allow residential living however Mr. Hanson feels they could be amended. The city only allows residential living on the second floor of a business. The physical property address is located on Judd Street and it would not be allowed. The back of the property is located on Third Street and is located on the second level of the building. Mr. Hanson is inquiring if there is a possibility to consider residential so he could market the building in that way. Brenner explained the property is located in the Village Center District and currently the zoning does not allow residential living.
The Planning Commission explained that the residential living would be considered a Conditional Use in this district and are not allowed on the first floor street level or the basement of the building. The primary use would be commercial. Brenner noted uses are not an allowable variance. Historically the property has been looked at several times in the past and has not been allowed. The only possible option would be rezoning and may not be allowed because of the term spot zoning which is illegal. Brenner recommended some additional research in getting the Third Street entrance legally ruled as main level however there will be several other issues including the sewer system. Smitten noted that the primary use would be the commercial use and the residential use would be considered and accessory use in this district.

Update on Mark and Dana Miller variance request and CUP. Creager noted the City Council approved the variance request for the garage.
[bookmark: _GoBack]St. Croix River update will be tabled to the April 29, 2014 Planning Commission meeting when Jack Warren will be present.

Approval of the minutes. Creager moved Ritz seconded to approve the Planning Commission meeting minutes of November 26, 2013 as drafted. Motion passed unanimously.

Approval of the minutes. Creager moved Smitten seconded to approve the Planning Commission meeting minutes of January 28, 2014 as drafted with the addition of Molly Shodeen’s email to the Planning Commission included, page two paragraph six corrected the word “regulated” to “related”, page three paragraph one, after Smitten, replace the wording “also noted her love for trees and the mindfulness” with “appreciates her consideration”, page four under Watershed District paragraph two line three, delete the wording “however not based on the over subscription”, line four correct the spelling of Mr. “Savers” name to “Shaver”. Motion carries unanimously.

Review of Codes in the SFR, SFU, SCR, SCU, VC Districts. None

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Adjournment –Smitten moved and Roden seconded to adjourn the March 25, 2014, Planning Commission meeting at 9:20. Motion passed unanimously.

Minutes written by Mary Tomnitz, Assistant City Clerk

PLANNING COMMISSION TERMS -, Andy Creager, Joyce Ritz - Expires 12/31/2014, Jack Warren, Kristina Smitten – Expires 12/31/2015, Gwen Roden, Gerry Mrosla, Ron Brenner – 12/31/2016
