City of Marine on St. Croix
Planning Commission and Public Hearings
Tuesday, May 27, 2014

The City of Marine on St. Croix Planning Commission meeting of May 27, 2014 was called to order at 7:33pm by Planning Commission Chairman Gerry Mrosla at the Marine Fire Hall. Brenner Creager, Roden, Warren and Smitten were present. Ritz was absent.

Citizens Present: Glen Mills, Dan Willenbring, Ross & Bridget Levin
1. Call to Order 7:30pm.
2. Public Hearing 7:30pm – Dan Willenbring – 400 Tanglewood Lane – Variance for a side yard setback and an accessory building closer than the front lot line.
3. Public Hearing (continued) Ross & Bridget Levin – 401 Judd Street – Variances request for a front yard setback on Berkey Street and bluff line setback.
4. Old/New Business:
Watershed District Update
5. Approval of minutes for March 25, and April 29, 2014.
6. Review Codes in the SFR, SFU, SCR, SCU, VC Districts:
7. Adjournment

Chairman Mrosla opened the Public Hearing at 7:34pm

Public Hearing - Dan Willenbring – 400 Taglewood Lane – Variance for a side yard setback and an accessory building closer to the road than the primary structure.
Willenbring explained he was present to request two variances. The first variance is a side yard setback and the second is for an accessory building closer to the road than the primary structure. Willenbring shared the survey he had from Landmark Surveyors of his lot and shared the impact area of his lot that is just south of his driveway and north of the existing property line along with pictures of the area.(see attached) Willenbring pointed out the fifty foot driveway that is used for entrance into another lot behind his property. The pictures shows the view from the cul-de-sac to his house and the fence line, the view from the neighbor’s driveway to the cul-de-sac and where the proposed garage sits on the property. Willenbring explained he would like to push the structure back as far away from the road as possible however there are two large trees that would need to be relocated. Roden questioned the location on the west side of the property. Willenbring noted because of the view the structure would block the sunsets and when he talked to the architectural review committee for Tanglewood they agreed on Mr. Willenbring location so it would not interrupt the view shed. The neighbor to the south on lot two also approved of the location.

The structure will be approximate 16 feet by 40 feet with an appendage of 8 feet by 12 feet on the side and he would like the height of the structure to be at 20 feet. The existing structure currently sits at 26 feet 9 inches tall.

Warren reviewed the Facts and Findings and noted an Arial photo (see attached) from Google Maps that shows the location of Nason Hill Road and Paul Ave and the road into Tanglewood, along with Mr. Willenbring’s house, cul-de-sac and driveway at the edge of the woods. The view shed considerations and downhill slope are reasonable. Alternate site around house however trees and drain filed is within the trees. Down slopes could create erosion. By nestling the building into trees it would be less intrusive. The house is not seen so there should not be a factor. Warren also noted it would be reasonable for Mr. Willenbring to request an additional storage structure to house a boat that is stored in the trees and garden equipment for their garden. The existing garage is small under 24 feet square on the inside.

Warren also noted additional sites and considered how conspicuous the building would be with the placement in the view shed, commenting on the Comprehensive Plan and paragraph 504 of the Zoning Ordinance that deals with the Single Family Rural and explained the values of Marine that lean very heavily on the view that support the rural character. Warren explained that nestling the structure into the trees makes the building less intrusive.

The Planning Commission reviewed the Facts and Findings and agreed to add the wording “or replaced” at the end of Conditions 1.

Brenner moved and Roden seconded to make recommendation to City Council to approve the requested variances as outlined in staff report with the attached three conditions of Case number 14430-01 for Dan Willenbring at 400 Tanglewood Lane for variances of a side yard setback and detached accessory building located behind the principle structure, with recommended changes as drafted to the Facts and Findings. Motion carries unanimously.

Public Hearing was closed at 8:00pm

 Chairman Mrosla reconvened the Public Hearing at 8:00pm for Ross and Bridget Levin.

Public Hearing - Ross & Bridget Levin – 401 Judd Street: Applicants Ross and Bridget Levin were present. Mr. and Mrs. Levin noted their intent is to request a variance with sensitivity to the environment and they would also like keep the large white pine that is there. The reason for the screen porch is to have a larger area for table and chairs to enjoy the land.

Brenner noted that he had worked with Peter Curtis the architect after the survey was certified and determined a second variance was needed for a bluff line set back.
Two variances are being requested. One for a front yard setback from Berkey Street and the second variance for a 40 foot bluff line set back. The proposal is for an addition on to the existing screen porch. Brenner reviewed the Facts and Findings, elevation drawings and the certified survey (see attached).

Molly Shodeen from the DNR responded by email (see attached) that the DNR does not support the variance for this screen porch as it encroached closer to the bluff line than the existing structure.

The Planning Commission reviewed and discussed the definition regarding the determination of the bluff line set back. The question of the uniqueness of the bluff line was reviewed because of the distance from the principle structure to where the certified surveyor found the bluff line to be.

Mr. and Mrs. Levin decided to withdraw the addition of the bluff line setback variance to the original variance request for the front yard setback from Berkey Street.

The Planning Commission agreed to remove all the bluff line setback information from the Facts and Findings. The information deleted is as follows: Page one under the Introduction delete number 2, page two under item twelve delete paragraph “e. The bluff line has a physically unique point of approximately….bluff line set back” on page three line nineteen, paragraph (4) delete the words “(other than the proposed bluff line variance)”, page four under Recommendation, delete the bullet “Section 507.7.2.f.1”, delete “12e” from line 2 of the heading “Reasonably meets the criteria for granting a variance as follow:”, delete all of page five. Brenner and Smitten also recommended to delete the wording on page three number 14 delete “with a shed roof”, replace the word “shorter” with “no higher” replace the wording “principal building” with “than existing garage” “No drawings have been provided but if approved this should be a condition”, number 15 “No drawings have been provided but if approved this should be a condition”, page four under Conditions of Variance, replace the wording “shorter than the” with “no higher than”, add bullet number 3, “All materials shall be non-reflective”.

The Planning Commission has noted that the attached survey of the proposed addition as drawn on survey dated April 29, 2014, revised May 11, 2014 show the dimensions of the proposed screened porch.

Creager moved and Warren seconded to recommend variance request for Plan Case number 042914-01 at 401 Judd Street for a front yard setback from Berkey Street for an addition of a screen porch per the Facts and Findings as edited with three conditions as shown in the Findings and Facts. Motion carries unanimously.

Mrosla closed Public Hearing at 9:16pm.

Old/New Business:
Brenner will bring before the Planning Commission at the June 24, 2014 meeting an example of how another city has the applicant complete the applications regarding variances and Conditional Use Permits with the information that is needed to explain the five reasons that is required for approval.
St. Croix River Workshop will be held on July 29, 2014 the night of the Planning Commission.

Approval of the minutes. Smitten moved and Brenner seconded to approve the March 25, 2014 meeting minutes as drafted. Motion carries unanimously.

Approval of the minutes. Brenner moved and Smitten seconded to approve the April 29, 2014 meeting minutes as drafted. Motion carries unanimously.

Review of Codes in the SFR, SFU, SCR, SCU, VC Districts. Mrosla would like to start meeting again to review the codes however July will be a better month to get started again.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Adjournment –Roden moved and Creager seconded to adjourn the May 27, 2014, Planning Commission meeting at 9:26. 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

Marine Planning Commission

Dan Willenbring – 400 Tanglewood Lane

Facts and Findings

REQUESTED BY: Dan Willenbring, 400 Tanglewood Lane

Variance Request
Application No. 14430-01
Site: 	400 Tanglewood Lane
[bookmark: _GoBack]	Tanglewood Subdivision, Lot 1, Block 2

Background

The applicant’s objective is to build a detached garage for yard maintenance equipment, with capability for storing a vehicle, and general home ownership related storage. The building size is 16’ X 40’, with an appendage of 8’x12’. Plumbing is not proposed in the structure. The structure would be placed generally in the south and east area of the property. The property is located in the Single Family Residential (SFR) zoning district.

The following variances are requested:

1. Side yard setback variance of x, y feet and inches.
Ordinance 402.3(3)(a) and 504.8(4)(e)(2) require accessory buildings in the SFR to be located outside of the 20’ sideyard setback.

2. Detached accessory building located behind the principle structure.
Ordinance 402.3(3)(b) and 504.8 (4)(a)(1) require all detached accessory buildings to be located behind the rear-most building line of the principle structure.

Findings of Fact

1. The property is located in the Single Family Rural District. The present structure, a single family house with a two stall attached garage (size 24’ x 24’) is the principal structure and the only structure on the parcel. The house conforms to the City’s Comprehensive Plan and Zoning Ordinance PP 504.2 (1). PP 504.3 (1) and (5) specifies storage buildings, in the absence of variances, are a permitted accessory to a single family residence.

2. The land parcel is 3.67 acres in area; the house served from the east by a driveway from Tanglewood Lane about 250’ feet in length. The combined house, attached garage and drive areas are within the allowed impervious surface amount.

3. The survey shows the house positioned close to the south edge of the lot; visual examination shows the house positioned a short distance from an area of increasing downslope to the west; examination also shows an open field to the north. Positioning is compliant with setback requirements of PP 504.8 (4) (e). There is no change proposed in the use of the house.

4. The locations of the house and driveway pre-date the present ownership.

5. Other property owners in or near Tanglewood have accessory buildings to expand on-site storage area beyond that provided by a two stall garage, examples being 1011 Nason Hill Rd. and 15991 Paul Ave. No.

6. A submitted sketch shows a proposed building with overall size (16’ x 40’, with an appendage 8’ x 8’) and height (19’). Its building envelope is imposed on a submitted copy of the survey. Both (are/will be) dated as of the date of the hearing.

7. The proposed building area is 736 sq ft, compliant with 402.3(3)(b)(ii) requiring the building footprint to be less than 750 sq ft.

8. Proposed building height of 19’ is less than the 26’9” height of the principal structure.

9. Per inspection, the areas south of the house and driveway, and thus adjacent to and into the next lot (Lot 2), rise in elevation and are wooded, primarily with conifers.

10. The survey shows a drainfield downslope to the west of the house.

11. The proposed accessory building will be screened from adjacent homes by distance (300’ or greater) and many trees; and its visual effect on the nearest occupied property, the driveway to Lot 2 (52’ to 58’ from the proposed building), will be minimized by intermittent trees and its position 6-8 ft. downslope which will decrease its apparent height.

12. The proposed accessory building, if located to the east of the house and south of the driveway as shown, would be located in an area constrained by the south lot line and driveway. The proposed building widths of 16 to 24 ft, when added to the prescribed setback, are larger than the available width. The proposed setback is 1 ft.

13. The proposed location of the building, by its positioning between house and Tanglewood Lane, places least demand on the property:
 - being located adjacent to the present driveway requires little added access surfacing and little increase in impervious surface
 - alternate positions to the west, as constrained by access routes over reasonable slopes and away from neighbors’ viewsheds, would require a) additional driveway on a significant downslope, estimated at 150’ in length dependent on exact location, with attendant impervious surface and increase in runoff issues, and b) location near or on the redundant area required by the City’s land use regulations for a future drainfield, and c) potential extensive tree removal.
 - an alternate position in the open area north of the house is more visually obtrusive to the owner and to Tanglewood Lane, and would be placed in the otherwise open viewshed of 15991 Paul Ave; note the emphasis placed by the City on viewsheds in the Land Use/Rural Residential section of the Comprehensive Plan, also Zoning Ordinance PP 504.

14. The proposed orientation of the accessory building places its narrower dimension facing Tanglewood Lane. This orientation will minimize its apparent size to the public, and if the present screening between house and street should cease to exist, would minimize its apparent size with respect to the house.

Recommendation

Planning Commission member review of the application recommends to the Planning Commission that variances be approved with conditions based upon the following:

1) Disregarding possible variances, the proposed use is permitted by code and is consistent with the Comprehensive Plan.
The applicant proposes a use that is consistent with the Comprehensive Plan and the location further implements Comprehensive Plan policies related to natural resource protection, viewshed consideration, stormwater management (area proposed decreases impervious surfaces compared to alternate locations), protection of trees and vegetation, and protection of area for alternate drainfield site.

2) The proposed use is reasonable.
The use is for additional garage/storage area is reasonable considering the existing garage area and equipment desired for general home maintenance uses.

3) Applicant identifies practical difficulties imposed by code in achieving proposed use.
Practical difficulties include viewshed impact to neighbors and general public, trees and vegetation, alternate drainfield locations, and access needs/proximity to the principle structure.

4) The difficulties in achieving the proposed use are due to circumstances unique to the property.
The lot orientation to woodland and prairie areas in addition to slopes make the difficulties unique to this site.

5) The difficulties in achieving the proposed use are not due to actions of the owner.
The owner has not created the vegetation nor landscape difficulties unique to the site.

6) The proposed variance will not alter the essential character of the locality; example issues to be considered may include:
 	- does not conflict with the purposes of the ordinance
- does not impair light, increase congestion, endanger public safety, diminish property values.
The proposed variances do not alter the character of the neighborhood. Reviewer opinion is that without the proposed variances the location of a storage building within the parameters of the zoning code would indeed impact the essential character of the area.

Conditions

1) The existing vegetation (tree) screening of the proposed structure be retained.

2) The materials and colors of the proposed structure are architecturally consistent with the primary structure.

3) Doors and windows facing the street are architecturally designed to mimic a residential structure, for example, trimming the windows and doors and having the surface of the larger access door be of comparable materials to the siding of the structure or house.

[image:]

[image:]
[image:]

[image:]

[image:]
[image:]
[image:]
[image:]

Marine Planning Commission

Ross and Bridget Levin - 401 Judd Street

Facts and Findings

REQUESTED BY: Ross and Bridget Levin

Variance Request
Planning Case Application No. 042914-01
401 Judd Street

Introduction
The applicant proposes a 236 square foot expansion of their existing screen porch. The structure would be placed along the east side of the existing attached garage. The following variances are requested:

3. Section 507.7(2)(a)(1) – Variance from the 30’ Berkey Street front yard setback. Applicant proposes the setback to be 14.3’ in lieu of 30’.
4. Section 507.7(2)(f)(1) – Variance from the 40’ Bluff Line setback. Applicant proposes the setback to be 35’-6” in lieu of 40’ at the southeast corner and 39’ in lieu of 40’ at the northeast corner of the addition.

Findings of Fact

1. The parcel is located in the Saint Croix Urban Residential (SC-UR) District.
2. The proposed screen porch is consistent with a residential use. The use as Single-Family detached residence is permitted within the district (507.2.3).
3. Residential uses with screen porches are found throughout the Saint Croix Urban Residential district.
4. The current homeowner purchased the property in 2013. The current substandard lot conditions and structure placements were pre-existing at the time of purchase. The city comprehensive plan states: “A number of older homes exist as non-conforming buildings due to non-compliance with current zoning or shoreland regulations related to lot size or building setbacks. Most of these homes were constructed prior to the establishment of the current regulations. The City values these residential land uses as both housing stock, as well as an extension of the City's historical character. The City will promote the continued use of these properties by encouraging their ongoing maintenance and improvement in a manner that reflects the historic architecture and development patterns of this area of Marine.”
5. The north side of the existing structure (attached garage) encroaches over its required front yard (Berkey Street) setback (14’-4” in lieu of 30’). This is an existing non-conforming condition.
6. This portion of Berkey Street is and undeveloped street right-of-way which the Comprehensive Plan states “should be maintained as greenways within the residential areas of the community”.
7. An existing deck structure encroaches over the required bluffline setback of 40’ feet. This is an existing non-conforming condition.
8. The south side of the existing structure encroaches over its required side yard setback (10’-4” in lieu of 20’). This is an existing non-conforming condition.
9. The existing lot area above ordinary high water level of 21,050 square feet is less than the district requirement of One Acre. This is an existing nonconforming condition.
10. The existing lot width at building setback line of approximately 110’ is less than the district requirement of 150’. This is an existing nonconforming condition.
11. The existing lot width at waterline of approximately 110’ is less than the district requirement of 150’. This is an existing nonconforming condition.
12. The applicants reasoning as to the proposed relative size, position and orientation of the screen porch is as follows:
a. The addition is likely smaller than it might otherwise be as it is an expansion of an existing screen porch and is constrained by the bluff line setback, an existing significant pine tree and the northern edge of the existing garage.
b. The proposed screen porch addition will not increase the pre-existing Berkey Street setback encroachment.
c. An alternative location east of the existing living area would reduce access to daylight to those interior spaces. It should be noted this location would not require any variance.
d. An alternative location east of the existing kitchen / eating area would reduce access to daylight to those interior spaces, and would also require a variance from the side yard setback and the bluff line setback. This position would also have a more direct visual impact on the neighbor to the south.
e. The bluff line has a physically unique point of approximately 20 square feet which provides practical difficulties in fully complying with the bluff line setback. Were it not for this point of land the proposed addition would nearly fully comply with the bluff line setback.
13. Other than the setback encroachments identified above (items 7, 8, 9, 10 and 11) the proposed cumulative structure will comply with other District Performance Standards including:

a. Lot Standards (507.1)
b. Setbacks (507.2)
c. Height Regulations (507.3)
d. Impervious Surface (507.4)
e. Slopes (507.6)
f. Floodway (507.7)
g. Shoreland Visibility (507.8) – existing tree line between structure and river, earth colored structure tones, transparency of screen porch, height of structure.
h. Tree Preservation (507.9) – note the proposed screen porch is configured to preserve an existing significant pine tree located on the east side of garage. No trees are proposed to be removed as part of the project.
14. The applicant states the screen porch will be a single story with a shed roof and the structure height will be shorter than the principal building. No drawings have been provided but if approved this should be a condition.
15. The applicant states proposed addition will have exterior building materials, colors (earth tones), roof line, and architectural style that is similar and complementary with the principal building. No drawings have been provided but if approved this should be a condition.
16. The proposed screen porch should not significantly impact the view shed from along Judd Street as it is positioned behind the existing garage. Additionally, an existing line of hedges along Judd Street obscures views to this area. The city comprehensive plan states “The City will consider performance standards for defining setbacks and building envelopes for Urban Residential lots to protect green space areas and view sheds between homes while accommodating the expansion or alteration of existing homes. This effort will give specific attention to protecting sight lines to the river and valley between riverfront properties.”
17. A review of the City Comprehensive Plan indicates no conflict with the proposed development. Note references to comprehensive plan in facts and findings 4, 6 and 16.
18. A review of the Intent and Purpose of the City Zoning Ordinance (Section 102) indicates no conflict with the proposed development.
19. Lower St.Croix River Overlay District Review Criteria (Section 510.5) is as follows:

(1)	The preservation of the scenic and recreational resources of the St. Croix Riverway, especially in regard to the view from and use of the river. The view of the structure from the St. Croix river is largely screened by existing trees. Also refer to findings of fact 14 and 15 above.
(2)	The maintenance of safe and healthful conditions. No findings can be discovered that the proposed addition will not maintain safe and healthful conditions.
(3)	The prevention and control of water pollution. The proposed addition is required to comply with watershed district requirements.
(4)	The location of the site with respect to floodways, floodplains, slopes, and blufflines. The proposed structure complies with these setbacks (other than the proposed bluff line variance).
(5)	The erosion potential of the site based on degree and direction of slope, soil type, and vegetation cover. The proposed addition is required to meet watershed requirements for runoff. The site is fairly flat from the proposed structure to the bluff line.

(6)	The potential impact on game and fish habitat. The proposed addition is required to comply with watershed district requirements.
(7)	The location of the site with respect to existing or future access roads. Not applicable as no existing or future access roads are anticipated.
(8)	The amount of wastes to be generated and the adequacy of the proposed disposal systems. The residential use of screen porch places no additional burden on disposal systems.
(9)	The anticipated demand for police, fire, medical, and school services and facilities. The residential use of screen porch places no additional demand for these services and facilities.
(10)	The compatibility of the proposed development with uses on adjacent land. The residential use as screen porch is consistent with uses on adjacent land.

Recommendation

For variances to be granted, the applicant must satisfy the statutory three-factor test for practical difficulties (criteria items 1, 2 and 3 below). Also variances are only permitted when they are in harmony with the intents and purpose of the zoning ordinance (criteria 4) and when consistent with the comprehensive plan (criteria 5). If the applicant does not satisfy all 5 criteria then the variance should not be approved.

Based on the relevant findings of fact, the Planning Commission finds that the applicant’s request for relief from:

· Section 507.7.2.a.1 and
· Section 507.7.2.f.1

reasonably meets the criteria for granting a variance as follows:

1. The property owner proposes to use the property in a reasonable manner per findings 2, 3, 12(a through d), 13, 15, 16, 17 and 20.
2. The plight of the landowner is due to circumstances unique to the property not created by the landowner per findings 4 and 12e.
3. The variance will not alter the essential character of the locality per findings 2, 3 and 13.
4. The variance is in harmony with the general purposes and intent of the zoning ordinance (section 102) per finding 18.
5. The variance is consistent with the comprehensive plan per finding 17.

Conditions of Variance
1 The structure shall be a single story and roof line shorter than the existing garage roof.
2 The structure will have exterior building materials, colors (earth tones), roof line, and architectural style that is similar and complementary with the principal building.

Or

does not reasonably meet the criteria for granting a variance as follows:
1. The proposed porch location is not reasonable. The porch addition could be placed along the east side of the existing living room space, thus not requiring any variances.
2. There are no physically unique features to the property which create the landowners problem.

[image:]
[image:]

Thu 5/22/2014 3:26 PM

Shodeen, Molly (DNR) molly.shodeen@state.mn.us
RE: Public Hearing update for Ross & Bridget Levin at 401 Judd Street

To: Mary Tomnitz <mtomnitz@midconetwork.com>; Lynette Peterson (mosc@midconetwork.com)
Cc: Warren, Jack (jkwarren@bitstream.net); Clarence Malick (malickcw@baldwin-telecom.net)

Please note that your St. Croix ordinance requires a 20 day notice to the DNR prior to the hearing. We do not support the variance for this screen porch as it encroaches closer to the bluffline than the existing structure. We fail to see how any practical difficulties can be justified for this variance. The screen porch extension could be extended without going closer to the bluffline. We encourage the Council to require that the structure not encroach into the bluff setback and allow it to extend only at the same setback as the existing porch.
The city must make findings on all 5 of the practical difficulty standards and send the final local decision and findings to the DNR within 10 days of the action in order to comply with your ordinance.

From: Mary Tomnitz [mailto:mtomnitz@midconetwork.com]
Sent: Thursday, May 22, 2014 2:54 PM
To: Shodeen, Molly (DNR)
Subject: Public Hearing update for Ross & Bridget Levin at 401 Judd Street
Molly
On Tuesday May 27, 2014 there will be a continuation of the Public Hearing for 401 Judd Street. After further review there will be an additional variance for a bluff line setback. The variance will include a setback from 40 feet to 35 feet 6 inches at the south east corner and from 40 feet to 39 feet at the north east corner. I have attached the current survey that includes the drawing of the proposed screened porch. I you have any questions please feel free to give me a call.
Thank you

Mary Tomnitz
Assistant City Clerk
City of Marine on St. Croix
121 Judd Street, PO Box 250
Marine on St. Croix, MN 55047
651-433-3636 office
651-433-3659 fax

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image1.emf

image2.emf

image3.emf

image4.emf

