DEEPHAVEN CITY COUNCIL MEETING

MONDAY, JULY 2, 2012

MINUTES

1. CALL MEETING TO ORDER: Mayor Paul Skrede called the meeting to order at 7:00 p.m.

PRESENT:
Mayor Paul Skrede, Councilmembers Darel Gustafson, Keith Kask, and Josh Hackney

ABSENT:
Councilmember John Wheaton

STAFF:
Police Chief Cory Johnson, Zoning Coordinator Gus Karpas, and City Administrator Dana Young

2. PLEDGE OF ALLEGIANCE
The Council recited the Pledge of Allegiance.

3. APPROVE CONSENT AGENDA
Motion by Councilmember Kask to approve the Consent Agenda, consisting of the following items:

A. Approve June 18, 2012 Minutes

B. Approve Verifieds

Seconded by Councilmember Hackney. Motion carried 4-0.

4. MATTERS FROM THE FLOOR
There were no Matters from the Floor this evening.

5. PLANNING & ZONING REQUESTS

A. Showcase Event – The applicant is requesting a Showcase Event Permit to participate in the Parade of Homes, which is scheduled the weekends of September 8th – 23rd. Section 1355 of the Zoning Ordinance permits limited participation in Showcase Events with the issuance of a Showcase Events Permit.

Zoning Coordinator Karpas presented his staff report. He said the request was to include the new home built at 19100 Rutledge Road in this fall’s Parade of Homes. He noted this request was before the Council in June and was denied. He said the applicant has worked with the Police Department to amend their proposed parking plan and now propose to shuttle people from either Thorpe Park or the city parking lot at Chowen’s Corner to minimize the impact of parking and traffic in the neighborhood. The applicant has also submitted the required insurance information. He recommended approval of the request, since the applicant has satisfied the requirements of the ordinance.

Karpas indicated he received three emails from residents of the city supporting the request, though they do not live near the property.

Councilmember Kask asked if the area around Thorpe Park was designated permit parking only. Chief Johnson said it was not and explained the parking situation around the park and commented that he’s not sure the parking lot would be large enough to handle normal parking and the additional parking required for the Parade of Homes showing.

Councilmember Hackney said there have been at least three Remodeler’s Showcase events in Cottagewood that have used the City Hall parking lot and although there has been enough parking, it appears that it comes in waves. He said the city lot at Chowen’s may have a large number of spaces, but he can envision a situation where the lot could become pretty full.

Councilmember Gustafson noted that Thorpe Park is pretty busy every day. Mayor Skrede agreed stating he’s not sure when there are different youth leagues using the facilities and he doesn’t want to create parking issues around the park. He appreciates the fact the applicant has taken the time to address the parking concerns raised by the neighbors. He stated that his main concern is when the variance was issued, it was done in the mindset it was being done for a resident, not this application which is in the name of a builder.

Councilmember Kask understood the concern raised by the Mayor and other Councilmember’s at the last meeting regarding the intentions of the applicant at the time of the variance application. He said if the Council were inclined to approve this request, he would condition that the parking be limited to the city lot at Chowen’s Corner and the dates for showing be limited to only Saturday and Sunday.

Councilmember Gustafson said, even with the change in parking, his opinion from the last meeting has not changed. Councilmember Hackney agreed, he feels this is a big imposition on the community and he doesn’t see a big change in the request.

Chris Guerrera, 19100 Rutledge Road, addressed the Council. He said he believes the application addresses the requirements of the ordinance. They have decreased the parking concerns and he actually prefers the Chowen’s Corner location. He said he’s spoken with some of the neighbors who aren’t opposed to the request. He said he has met with staff on a number of occasions to make sure he understood the issues and addressed them in his application. He felt by centralizing the parking he has minimized the impact on the neighborhood.
Mayor Skrede said he appreciates the applicant’s attention to the ordinance, but he disagrees with his assessment. He said he still has a sour taste from the last Parade of Homes Event the city approved. He said the subject property has no off-street parking to handle overflow parking and the applicant has still not addressed why the variance was given to you as a homeowner and the application before the Council is submitted as a builder. He’s wresting with why he should give this property an advantage over other properties on the market. He noted, parking aside, there are still a number of vehicles that will drive by the structure just to look at it and not necessarily go inside to view it.
Mr. Guerrera said at the time of the variance, he had every intention of moving into the house. He said since that time he has had some changes in his finances which prevent that from happening. He said showcase events are not available to all properties on the market since they have to be new construction. He said the Mayor made a good point about drive by traffic but said there’s nothing that can be done to control that, and it’s no different from a property having an open house.
Mayor Skrede said there is a big difference when you look at the volume of advertising. He understands that some situations may come up quickly requiring the need to sell ones property, but he doesn’t see the need to compensate a property owner over others especially when you would have hundreds of cars driving through weekly on narrow streets frequently used by children.

Mr. Guerrera asked Chief Johnson what process he used in approving his parking plan. Chief Johnson said he doesn’t look for a way to deny a plan, rather he looks for a solution that works best for the community. Mr. Guerrera asked if there has ever been an issue with property damage in the past due to event parking.
Councilmember Kask said there has, but said the discussion has gotten off topic. Councilmember Kask said the discussion at the last meeting centered on the fact that a variance was issued to an individual, now it’s being listed as a showcase event. He questioned if this would set a trend of homeowners advertising their newly constructed homes as showcase homes as a means to sell them. He feels there is a difference between a home constructed for an individual and one constructed for a showcase event. He said in the past parking arrangements have been made with private property owners, in this case the applicant is proposing the use a city lot. He believes if that is to be the case, they should be only allowed to use it on Saturday and Sunday.

Councilmember Hackney agrees with Kask that the city could be setting a precedent by allowing private property owners to develop their properties and market them as showcase properties. The city doesn’t want people buying properties to advertize their business.

Councilmember Gustafson said he had a couple of comments. He said the city received three emails in support of the request from residents that don’t live in the area, but have received just as many or more from the area in the past that are opposed. The neighborhood has already been inconvenienced with construction traffic and this will just add to it. His second concern is that this would drop a commercial environment in the middle of a residential neighborhood with narrow streets. He doesn’t see how the Council can impose this on the residents.

Mayor Skrede noted he was on the Council when the ordinance was written and remembers being threatened by the attorney from the Builder’s Association when the city was looking at an all out ban on the Parade of Homes. He said the ownership of the property appears to have changed hands to give an advantage to one property owner over another. He feels this event will create an excessive burden and doesn’t want to find that out after the fact.

Motion by Councilmember Kask to deny the Special Events Permit to include 19100 Rutledge Road in the Parade of Homes to be held the weekends of September 8th – 23rd. Issuance of the permit would create safety concerns and impose an excessive burden on the surrounding neighborhood. Seconded by Councilmember Hackney. Motion carried 4-0.

6. NEW BUSINESS
A.
Approve Application for 1 Day Temporary On-Sale Intoxicating Liquor License

Administrator Young stated that St. Therese is requesting a One Day Temporary On-Sale Intoxicating Liquor License as permitted under Section 470.03 Subd. 5 of the new Liquor Control Ordinance. He stated that if approved by the City Council, the application would be forwarded to the Minnesota Department of Public Safety for their approval
Parish Administrator Ed Smith was present to represent St. Therese with their application for a One Day Temporary On-Sale Intoxicating Liquor License, which is requested in conjunction with the annual Oktoberfest event on October 13th. He stated that he met with Police Chief Johnson last year prior to the 2011 Oktoberfest event to discuss security issues for the event and it was decided at that time to increase the number of police officers and add 10 security guards to monitor the event. He stated that following the 2011 event, he met again with Police Chief Johnson and it was decided to have 3 police officers and 5 security guards cover the event. He added that they plan to serve both strong beer and wine during Oktoberfest.
Councilmember Gustafson stated that Deephaven typically has only one or two officers on duty at one time and noted that it would put the Department in a difficult position if an officer got hurt patrolling this event. He stated that this is an additional risk the City bears covering this event. He stated that he doesn’t know what or how this risk can be averted and at what cost to the City.

Councilmember Kask noted that the certificates of insurance were only in the amount of $500,000 and would need to be increased to $1,000,000 coverage. He stated that this insurance would only provide limited medical coverage and the officers that the City would be providing for this event would be covered by the City’s workers compensation insurance.

Mayor Skrede stated that he thought the primary role of our officers would be to coordinate the activities of the security guards. He added that the event appeared to be blanketed with security last year.

Councilmember Kask stated that any additional expense incurred by the City could be covered by next year’s event. He stated that it is not uncommon for cities to have involvement at various functions public dances and events such as Oktoberfest.

Councilmember Gustafson stated that he just wanted the City Council to be aware that we are taking on risk by assigning officers to this event.

Motion by Councilmember Kask to approve the One Day Temporary On-Sale Intoxicating Liquor License for St. Therese Church on October 13, 2012, subject to providing certificates of insurance demonstrating coverage in the amount of $1,000,000. Seconded by Councilmember Gustafson. Motion carried 4-0.

B.
Adopt Resolution No. 19-12, Appointing Election Judges
Administrator Young stated that the City Council is required to appoint election judges on or before July 20th and the resolution is intended to appoint election judges for both the August 14th Primary Election and the November 6th General Election.

Motion by Councilmember Kask to adopt Resolution No. 19-12, A Resolution Appointing Election Judges for the August 14th Primary Election and the November 6th General Election. Seconded by Councilmember Hackney. Motion carried 4-0.
C.
Adopt Resolution No. 20-12, Appointing the Absentee Ballot Board
Administrator Young stated that 2010 revisions to Minnesota Election Laws now require the appointment of an Absentee Ballot Board for the State Primary and General Election to examine return absentee envelopes and mark them “accepted” or rejected” within three days of receipt if there are less than 14 days before election day or within five days of receipt if there are more than 14 days before election day. He stated that he proposed the members of the Absentee Ballot Board to be City staff members.
Motion by Councilmember Hackney to adopt Resolution No. 20-12, A Resolution Appointing Absentee Ballot Board Election Judges for the August 14, 2012 Primary Election and the November 6, 2012 General Election. Seconded by Councilmember Kask. Motion carried 4-0.

D.
Adopt Ordinance No. 04-52, Amending Impoundment Fees
Administrator Young stated that Police Chief Johnson has requested an increase in the impoundment fee from $2.00 per day to $5.00 per day.

Police Chief Johnson stated that his Department spends a lot of time monitoring impounded vehicles. He stated that it is not uncommon to hold vehicles for well over a year and vehicles need to be constantly moved to clear snow or to give the vehicles a jump if their battery doesn’t start. He stated that he discussed the fee increase with the City Prosecutor and it was felt an impoundment fee of $5.00 per day seemed reasonable.

Councilmember Gustafson noted that there seems to be a lot of work involved with these vehicles for only a $3.00 per day increase.

Mayor Skrede encouraged the Chief to feel free to re-evaluate the fee at a later date after assessing the amount of time spent on impounded vehicles.
Motion by Councilmember Kask to adopt Ordinance No. 04-52, Amending Impoundment Fees. Seconded by Councilmember Hackney. Motion carried 4-0.

Mayor Skrede noted that the Council would be agreeable to approving a higher fee, if warranted, in the future.

E.
Other
There was no other New Business this evening.

7. UNFINISHED BUSINESS
A.
Discuss Massing Issue
Zoning Coordinator Karpas summarized the memo included in the Council packet stating he was looking for any other items, aside from the ones included in the memo, the Council would like addressed by the Planning Commission.

Councilmember Hackney suggested ordinance language requiring an as-built survey for new construction. Zoning Coordinator Karpas agreed that was a good idea and noted it was already being used in the cities of Greenwood and Woodland.

Councilmember Gustafson said he had some questions on the proposed language from Greenwood’s massing ordinance. It was noted it would need to be modified to fit the City of Deephaven and that the language in the memo was not the proposed language.

Councilmember Hackney asked about the side yard setback reference in the memo and what exactly would be changed. Zoning Coordinator Karpas said the reduced setback of ten feet would be removed, or somehow the setbacks could be modified.

Mayor Skrede said the ordinance could include a sub-category that addressed only those lots under twenty thousand square feet.

Zoning Coordinator Karpas said he would bring these issues to the Planning Commission.

B.
Review Draft Letter on MS4 Permit for Small Municipal Separate Storm Sewer Systems
 Mayor Skrede stated that he forwarded the proposed draft comment letter provided by the City Engineer on the MS4 Permit Process for the Council’s review. He stated that he didn’t feel comfortable signing off on the proposed letter unless the Council had the opportunity to review the proposed letter first.
Councilmember Gustafson stated that he read the letter and thought the City Engineer’s comments were well-thought out.

Mayor Skrede encouraged the Council to contact City Administrator Young or City Engineer David Martini if they had any comments or suggestions regarding the proposed letter.

8. DEPARTMENT REPORTS
A. Police Department
Police Chief Johnson stated that he had sent out the June Incident Reports to the Council earlier this evening and provided a brief summary of upcoming 4th of July events in Cottagewood. He also noted that National Night Out will be held on August 7th.

Mayor Skrede stated that he really enjoyed participating and conversing with residents at the block parties during National Night Out.
B. Excelsior Fire District
EFD Liaison Darel Gustafson stated that the Excelsior Fire District Board did not meeting in June and that he hadn’t heard any feedback from the Council after providing each member with a copy of the proposed 2013 EFD Budget.
Mayor Skrede stated that he heard that Firefighter Brian Kuhnly was retiring after 35 years of service with the Excelsior Fire District and thanked him for his years of service.

C. Public Works
Administrator Young provided an update on recent and upcoming public work activities.

D. Administration
Administrator Young provided a brief summary on the following items:

· Storm sewer repairs
· Election Preparations
· 2012 Storm Sewer Improvement Project meeting
· Public nuisance issues
· Platform Tennis Project meeting
9. ADJOURNMENT
Motion to adjourn the Regular Council meeting by Councilmember Hackney, seconded by Councilmember Gustafson. Motion carried 4-0. The meeting adjourned at 8:33 p.m.

10. SPECIAL BUDGET WORK SESSION

Administrator Young presented the 2013 General Fund Budget for Council review.

11. ADJOURNMENT
Motion to adjourn the Special Council Work Session by Councilmember Hackney, seconded by Councilmember Kask. Motion carried 4-0. The meeting adjourned at 9:03 p.m.

Respectfully submitted,

Dana H. Young

City Administrator
