City of Marine on St. Croix
Village Center Task Force Meeting
Wednesday, February 25, 2015

The City of Marine on St. Croix Village Center Task Force meeting of February 25, 2015 was opened by Dan Willenbring at 6:14pm. Jack Warren, Kristina Smitten, Andy Kramer, Mary Lusher, Tod Drescher and Mary Vogel (7:06pm) were present. Nancy Cosgriff and Karen Kramer were absent.

Citizens Present: None

1. Call to Order 6:00pm.
2. Review Goal Setting workshop minutes
3. Prepare a draft action plan for the following:
[bookmark: _GoBack]Moving the City of Marine signage forward
Coordinating any Village Center infrastructure improvements with CTH4
4. Ideas to discuss:
Overall Hydraulic Study
3rd Street improvements
Leveraging relationships with the DNR, NPS, MHS and etc.
5. Adjournment
Review Goal Setting workshop minutes: Willenbring reviewed last goal setting meeting minutes of February 2, 2015. The areas that were covered are; Bill Masche as a potential member for 2015; the dollars from the 175th Anniversary fund going towards pots and planters, Dorothy Deetz will be at the next Council meeting with that information; the storm water grant was received to implement the rain garden program, the Task Force thanked Kristina Smitten for all of her efforts on this grant; City monument signage and working with the park service and MHS on the trails in the Mills Site; setting up time to meet with the City Council regarding the Village Center improvement projects; and adding public restrooms to the city’s long term goals.
2015 VCTF goals including the signage of Welcome to Marine and the historical signage, improving the visual impact of the large dumpsters in the community, trails around the Mill pond and the fund a bench initiative and the CTH for participation.
Prepare a draft action plan for the following:
Moving the City of Marine signage forward. Willenbring would like to gather an action plan for moving the City of Marine signage forward by collecting all the information from Robin Brooksbank and others. Willenbring stated there is money set aside for this project however the type of sign, location and a cost proposal is needed. Willenbring suggested contacting the businesses for their input for a design however the city would not advertise their business with tax payer dollars. It would be up to each business if they wanted to participate in their sign panels and be consistent with the others. Ideas for the location can be at each end of town or in the middle of town. This information would be presented to the City of Council with cost associated.
Andy Kramer will speak with the businesses. Kramer will also gather all the information regarding the design into one area for review. Conversation regarding using a cloud or on the City website were options. Dan Willenbring will work on the locations of the signs and Mary Vogel has been assigned to contact MN DOT regarding the placement of signs on their property and in the right-of-way including concrete foundations and restrictions.
Willenbring would like this information to be completed by the June 24, 2015 meeting.
Coordinating any Village Center infrastructure improvements with CTH4: Willenbring noted there was a meeting February 17, at the County Public Works building regarding the County Road 4 project goals and information. Willenbring would like to use the talent from the Village Task Force as a dry run for SEH before they do the Public information meeting. Willenbring noted they will attend the April 22, 2015 Village Task Force meeting with their plan. The City Council and the Planning Commission will also be invited to attend. The idea is to get the design team setup for success for the public information meeting and find out what it is that they’re going to present and what their thoughts are. There will also be time to ask some questions regarding Marine’s Comprehensive Plan and options regarding the Village Center and how can we tie some of the other infrastructure improvements with the County Road 4 project.
Overall Hydraulic Study: Step One - Willenbring noted there will be a Hydraulic storm water study which includes Judd Street from the south to the top of the hill at Highway 95 and also includes the trout ponds. Willenbring noted at the end of day we will have a model that will determine the flow, volume and the storage capacity the city has in the green areas. This study is part of the County Road project. The study could be used for many projects in the future including storm water and rain gardens. The completion of the Hydraulic study should be sometime this spring. Willenbring also noted one of the goals from the Watershed is to make sure the permit requirements are met. Volume control is critical as is protecting high value resources including the Mill Stream.
3rd Street improvements: Step Two – Willenbring suggested this spring he would make a request to the City Council to have the City Engineering firm of Bolton Menk Inc. to move forward with the Topo survey of 3rd Street. Questions regarding the intersection of 3rd and Maple and the short length of Maple Street was included in the discussion of the third street improvements since they are linked together.
Warren will put together a table listing impacts. Warren will try to define what is happening in each area including parking and infrastructure. Willenbring will work with Warren on this project to define what is there and the relationships.
Willenbring will be attending the March County Road 4 meeting and will have more information regarding the April 22, 2015 meeting.

Meetings will take place every other month on the last Wednesday at the Village Hall at 6:00pm except for the next scheduled meeting which will be a workshop held on April 22, 2015 at 6:00pm with the City Council and the Planning Commission attending along with the CTH 4 design team.

Adjournment – Willenbring closed the meeting at 7:30pm.

Minutes written by Mary Tomnitz, Assistant City Clerk
