[image: image1.png]

Planning & Zoning Commission Minutes
Thursday, April 13, 2017 - 7 p.m.
Commission Members:

Brian Breider (Chair), Steve McNamara (Vice Chair), Doug Gillard, Orest Zasadney, Mark Johnson, Beau Hanenberger, Carl Krause
	Agenda/Topic
	Discussion/Minutes
	Recommendations

	Call to Order
	8:02
	

	Roll Call
	Hanenberger, McNamara, Breider, Gillard, Krause
	

	Approve Agenda
	
	1st Gillard/2nd Hanenberger – All in favor

	Approve Minutes
	
	1st Breider/2nd Gillard – All in favor

	Gazebo update
	Charlie Blum informed Chair, that he was not going to continue to pursue a change in ordinance for building a gazebo in front yard.
	

	990 Cedar Woodlands
	Nick Leimer – potential buyer of parcel had questions on if he could build on to an existing garage. Current ordinance language is vague.
	Recommended Nick get approval from association first as the restrictions as to setbacks and size would be much more restrictive than city requirements.

	Riverbend Final Plat Discussion

	General discussion on documents that have been provided as of 4-12-17.

	Specific items that P&Z recommends be answered/addressed with final plat:

· There is a natural drainage from other land owner parcels across lots 6, 7, 8 to the river. Need confirmation this drainage will not be impacted by development.

· Confirm drainage pond on lots 14/15 will be a dry pond and/or not retain water year round (just storm events).

· Lots 11/12/13 and 6/7 have large stands of white pines, how will these be preserved?

· Why is the septic being moved to Outlot A (rock)? Will this change the system and asthetics? In addition will there be any fans/odor concerns with increase in size at this location?

· Would like to see the lot along the river maintained (with language in covenant) so not over grown with buckthorn or other items once it is no longer farmed

· Language in covenants/development agreement/other documents needs to be very clear as to who owns/maintains and is responsible for shared area maintenance and future costs (cal-de-sac, drainfield(s), storm pond, out lot along river)

	Road Length Ordinance – Counsel items that need to be addressed

	General discussion on Counsel actions. Recommendation was to add “The secondary access must be a paved road” back in.

	Section 3 shall now read:
Secondary access will be required for any low density residential development that is projected to generate more than 500 average daily trips. This shall be calculated by multiplying and average of 10 trips per day times the number of homes. The need for secondary access for non-residential development fronting on a collector or higher order street shall be determined based on a Traffic Impact Study funded by the developer. The secondary access must be a paved road.

	Fence ordinance
	P&Z will look into other community’s ordinances. Want to keep it limited and very simple
	

	Karvath annexation
	General discussion on this 25 home development and potential tax revenue, which is in township.
	No actions taken/recommended at this time

	Model DNR shoreland ordinance – new one
	The new ordinance has a lot of improvements with discussions on various points and illustrations of topic areas. Recommend reviewing to see how it compares to existing ordinance language.
	Can City Staff do a compare and contrast to existing language to see how much has changed?

	Future P&Z governance
	Breider will be moving in May, so this was last meeting. P&Z roles will have to be redefined. Committee would like to have more diverse representation and add a public forum to front part of meetings. Breider will put together next agenda for May 11 meeting, and committee will address governance at next meeting.
	Breider thanks the counsel/community for the opportunity to serve on committee.

	Ride around town
	
	This has been scheduled for May 4 @ 6PM

	Motion to Adjourn
	8:15
	1st Breider/2nd Hanenberger – all in favor

