[image: image1.png]WL, T, Y o

=
=)

COUNCIL MEMORANDUM

OCTOBER 5, 2010, COUNCIL MEETING

TO:
MAYOR LEPAGE

MEMBERS OF THE CITY COUNCIL

FROM:

ANN BEVERAGE, CITY PLANNER

DATE:

SEPTEMBER 28, 2010
SUBJECT:
PLANNING BOARD RECOMMENDATION REGARDING SHORELAND ZONING

By State law (the Mandatory Shoreland Zoning Act), the City's shoreland zoning is not in effect until approved by the Maine Department of Environmental Protection (DEP). Recently, DEP issued Order 14-10, which conditionally approved our newly adopted Zoning Ordinance, into which our shoreland zoning regulations are incorporated.

The DEP Order stated that the conditions are binding on the City and must be administered as part of the Ordinance. It also stated that "Should the Ordinance be amended in the future to address the deficiencies identified in the Order, the Department can fully approve the Ordinance and repeal the Order". To bring our Zoning Ordinance and map into compliance with the May 1, 2006, State of Maine Guidelines for Municipal Shoreland Zoning Ordinances, DEP required many changes to the text and one change to our shoreland zoning map.

TEXT CHANGES

Most of the required changes to the text clarify our Ordinance or provide greater detail, but do not modify it substantially. Many of the minor changes are additions to the definitions section of the Ordinance. Other examples of required minor changes are as follows:
1. Add to Class C shoreland: areas along the Messalonskee Stream and utilities as permitted uses. (See page 95 of Proposed Changes to the Zoning Ordinance posted on the City's web page at www.waterville-me.gov) under the Planning Department, Agenda and Backup Materials.) (Note that those changes accommodate the expansion of the Kennebec Water District facility between South Street and the Messalonskee Stream.)
2. Add institutional uses to Class B, because Thomas College is an institutional use and has requested a Class B shoreland classification. (See page 95.)
3. Change or add dimensional requirements to Section 4.3.25.J Structures, lots, and uses in shoreland areas. (See page 96.)
4. Add a definition of "individual private campsite" (page 19) and prohibit individual private camp sites in the Resource Protection Zone (page 137, Section 5.16.5.F).
The most significant change to the text removed the cleared opening exemption for Class B shorelands in Section 4.3.25.H(5)(b)(1). (See pages 83 through 85 or the attachment.)
MAP CHANGES

One map change is mandatory. A wetland area on the Lutheran Church property (Assessor Parcel 43-277) at 36 Cool Street must be classified Resource Protection. The wetland is east of an intermittent stream that runs from the beginning of the oxbow to the cul de sac at the end of Thrushwood Park. Eric Stout, trustee of the Lutheran Church, attended the Planning Board meeting and stated that the Church did not object.

All of the other proposed map changes (listed on the attached table) were requested by property owners or recommended by City department heads. DEP approved all of those changes with the exception of portions of Assessor Parcel 48-440, City-owned land at the Head of Falls north of the underpass, within 75 feet of the Kennebec River that have "woody vegetation".
ACTION
On September 20, 2010, the Planning Board voted as follows:
1. 7-0 to recommend that the City Council revise the shoreland zoning map as presented.
2. 6-1 to recommend that the City Council revise the Zoning Ordinance to include all of the changes relating to shoreland zoning required by the DEP.
Respectfully submitted,

Ann G. Beverage,
City Planner
4.3.25.H(5) Clearing or removal of vegetation for activities other than timber harvesting.
4.3.25.H(5)(a) Except to allow for the development of permitted uses, within a strip of land extending seventy-five (75) feet, horizontal distance, inland from the high-water line of the Kennebec River, the Messalonskee Stream, streams, or tributary streams, a buffer strip of vegetation shall be preserved as follows:

4.3.25.H(5)(a)(1) There shall be no cleared opening greater than two hundred fifty (250) square feet in the forest canopy (or other existing woody vegetation if a forested canopy is not present) as measured from the outer limits of the tree or shrub crown. However, a footpath not to exceed six (6) feet in width as measured between tree trunks and or shrub/stems is allowed provided that a cleared line of sight to the water through the buffer strip is not created.
4.3.25.H(5)(a)(2) Selective cutting of trees within the buffer strip is permitted provided that a well distributed stand of trees and other vegetation is maintained. A "well distributed stand of trees" is defined as maintaining a minimum rating score of eight (8) per twenty-five foot by twenty-five foot square area (625 square feet). The score is determined by the following rating system:

Diameter of Tree at 4 1/2 Feet

Above Ground Level (inches) Points

2 to 4

1

Greater than 4 to 12

2

Greater than 12

4

Notwithstanding the above provisions, no more than 40% of the total volume of trees four (4) inches or more in diameter, measured at 4 1/2 feet above ground level may be removed in any ten (10) year period.

Other natural vegetation also must be well distributed. "Other natural vegetation" is defined as existing vegetation under three (3) feet in height and other ground cover, and retaining at least three (3) saplings less than two (2) inches in diameter at four and one-half (4 1/2) feet above ground level for each 25-foot by 25-foot square area. If three (3) saplings do not exist, no woody stems less than two (2) inches in diameter can be removed until 3 saplings have been recruited into the plot.

4.3.25.H(5)(a)(3) Pruning of tree branches on the bottom one-third of the tree isallowed.
4.3.25.H(5)(a)(4) In order to maintain a buffer strip of vegetation, when the removal of storm damaged, diseased, unsafe, or dead trees results in the creation of cleared openings, these openings shall be replanted with native tree species unless existing new tree growth is present.

4.3.25.H(5)(a)(5) In order to protect water quality and wildlife habitat, existing vegetation under three (3) feet in height and other ground cover, including leaf litter and the forest duff layer, shall not be cut, covered, or removed, except to provide for a footpath or other permitted uses as described in Section 4.3.25.H(5) subsections (a) and (a)(1) above.

4.3.25.H(5)(b) At distances greater than seventy-five (75) feet, horizontal distance, from the normal high-water line of the Kennebec River or the Messalonskee Stream, there shall be permitted on any lot, in any ten-year period, selective cutting of not more than forty (40) percent of the volume of trees four and one half (4 1/2) inches or more in diameter, measured four and one-half (4 1/2) feet above ground level. Tree removal in conjunction with the development of permitted uses shall be included in the forty (40) percent calculation. For the purposes of these standards volume may be considered to be equivalent to basal area.

4.3.25.H(5)(b)(1) In no event shall cleared openings for any purpose, including but not limited to, principal and accessory structures, driveways, lawns, and sewage disposal areas, exceed in the aggregate twenty-five (25) percent of the lot area within the shoreland zone or ten thousand (10,000) square feet, whichever is greater, including land previously cleared. This provision shall not apply to areas classified Shoreland C.

4.3.25.H(5)(b)(2) Cleared openings legally in existence on the effective date of this ordinance may be maintained, but shall not be enlarged, except as permitted by this ordinance.

4.3.25.H(5)(b)(3) Fields and other cleared openings which have reverted to primarily shrubs, trees, or other woody vegetation shall be regulated under the provisions of Section 4.3.25.H(5) Clearing or removal of vegetation for activities other than timber harvesting.

PROPOSED CHANGES TO SHORELAND ZONING CLASSIFICATIONS

	AP NUMBER
	OWNER
	LOCATION
	FROM
	TO
	NOTES

	2-70
	City of Waterville
	West River Road

	Class A

100-foot setback
	Class B

75-foot setback
	Wyandotte Lagoon,

brownfield site

	23-10

23-80

18-15

18-16

18-20
	Thomas College
	180 West River Rd.,

Eaglewood Drive,

Hamlin Rd.
	Class A

100-foot setback
	Class B

75-foot setback
	Requested by property owner

	43-273
	Kennebec Water District
	South Street
	Class B:

75-foot setback
	Class C:
25-foot setback
	Requested by owner; see plan

	43-277
	Lutheran Church

	36 Cool Street
	Class A

100-foot setback
	Resource Protection;

development restricted
	Required by DEP and City RP criteria; wetland only*

	44-319
	Merimil

Limited Partnership
	10B Water Street
	Class B:

75-foot setback
	Class C:
25-foot setback
	Excluding Leeman Island

	44-311
	Hathaway Creative Center
	10 Water Street
	Class B:

75-foot setback
	Class C:
25-foot setback
	

	44-310
	Niemann Capital LLC
	8 Water Street
	Class B:

75-foot setback
	Class C:

25-foot setback
	

	44-309
	Niemann Capital LLC
	6B Water Street
	Class B:

75-foot setback
	Class C:

25-foot setback
	

	44-308
	Niemann Capital LLC
	6 Water Street
	Class B:

75-foot setback
	Class C:

25-foot setback
	

	48-438
	City of Waterville

	10 Temple Street
	Class B:

75-foot setback
	Class C:

25-foot setback
	Head of Falls parking lot

	48-440
	City of Waterville
	Front Street north of underpass
	Class B:

 75-foot setback
	Class C:

 25-foot setback
	Proposed by City Engineer

*The wetland is east of an intermittent stream that runs from the beginning of the oxbow to the cul de sac at the end of Thrushwood Park.

PAGE

