
AN ORDINANCE TO AMEND
THE CODE OF THE CITY OF
WINONA, MINNESOTA
1979

The City of Winona does ordain:
	Section 1. That Paragraph C of Section 43.65.1 of the City Code of Winona, Minnesota, 1979, be amended as follows:
	2.	Extraction Pits: provided that any power driven or power producing machinery or equipment shall not be operated within 1,000 feet of an R- District no part of an extraction operation be located within 2,000 feet of a residential district and subject to the provisions of Section 43.48.

	Section 2. That Article XII of the City Code of Winona, Minnesota, 1979, which Article addresses “Extraction Pits” be amended as follows:
43.48	EXTRACTION PITS.

(a)	General Requirements. Unless otherwise provided, the Board of Adjustment shall grant a conditional use permit for all such uses in accordance with Section 22.21, Section 43.30, the underlying zoning district, and the following conditions:

(1)	No part of an extraction operation shall be carried on conducted closer than 500 feet to any residential or commercial structure. No extraction operation or any stock pile shall be placed closer than 50 feet to any property line, unless a greater distance is specified by the Board where such is deemed necessary for the protection of adjacent property; provided that this distance requirement may be reduced to 25 feet by written consent of the owner of the abutting property.

(2)	No excavation shall occur within 200 feet of a top of bluff as defined in Article XVII Bluffland Protection.

(3)	In the event that the site of the extraction operation is adjacent to the right-of-way of any public street or road, no part of such operation shall take place closer than 30 feet to the nearest line of such right-of-way.

(4)	Fencing shall be erected and maintained around the entire site or portions thereof where, in the opinion of the Board, such fencing is necessary for the protection of the public safety, and shall be of a type and height specified by the Board.

(5)	All equipment and machinery shall be operated and maintained in such manner as to minimize dust, noise, and vibration. Access roads shall be maintained in dust-free condition by surfacing or other treatment, as may be specified by the Board, following consultation with the City Engineer.

(6)	The crushing, wWashing, and refining or other similar processing may be authorized by the Board as an accessory use; provided that such accessory processing shall not be in conflict with the land use regulations of the district in which the operation is located.

(7) 	Unless otherwise permitted by the Board, all operations which are located within 500 feet of any residential district shall be conducted between the hours of 6:00 a.m. and 9:00 p.m. Hours of operation for all mines shall be 6:00 a.m. to 9:00 p.m.

(8) 	All local, state or federal laws applicable to the specific extraction activity and subsequent rehabilitation must be met.

(9) Water Quality Monitoring. The mine operator/owner shall install groundwater monitoring wells adjacent to the proposed mine site where the site is adjacent to residential plats or suburban development, springs, sinkholes and/or wellhead protection areas or community wells and shall provide the City with groundwater testing by an independent environmental engineer, approved by the City, at the time of commencement of disturbance activities and twice per year until 1 year after the mine has been completely reclaimed.

(10) Phase 1 Archeological Study. Any land disturbance activity (e.g. excavation, construction, alteration of existing vegetation) within 1000 feet of a top of bluff as defined in Article XVII shall complete a Phase 1 Archaeological Study. The study shall be prepared by a qualified professional, as defined by MS 138.31, subd. 10, or who is listed on the Minnesota State Historic Preservation Office Archaeological Contractors list, and in accordance with protocols of the State Historic Preservation Office document entitled “SHPO Manual for Archaeological Projects in Minnesota”, July, 2005, or as amended. The scope of the study shall include all land located within 150 feet from the limits of any proposed land disturbance activity, or at the applicant’s property line, whichever is less. The study shall follow the process detailed in Article XVII.

(11) Prohibited Activities. Blasting and crushing shall not be permitted at the mine site, except by specific Board of Adjustment approval with specified time limits, mitigation of airborne particulate, and in compliance with Chapter 63. Applicants intending on blasting must submit detailed information as to the frequency, duration, schedule and vibration standard/thresholds for review and approval by the Board of Adjustment.

(12) Project Manager/ Contact Person Required. Owner/applicant shall at all times have an agent whose name, fax number, telephone number/cellular number and email address are on file with the City in order to respond promptly to concerns. The agent’s name and contact information shall be available on site on a 2’ x 3’ placard or sign at the site entrance.

(13) Contact with Other Jurisdictions. Mines with property and/or entrances/exits in other jurisdictions shall obtain appropriate permits from such jurisdictions and provide the permits to the City of Winona.

(14) Access Permit. Owner/applicant shall obtain an access permit from the road jurisdiction where mine traffic enters or exits. Such permit shall be placed on file with the City.

(15) Tracking Pad Required. The owner/applicant shall be responsible for asphalt paving the approach to adjacent roads for a minimum distance of 40 feet.

(16) Reporting Vehicle Weights. Owner/Applicant shall be required to identify a method of positive controls regarding the weight of vehicles leaving the mine and method to insure vehicles do not exceed the weight limits of the roads and bridges upon which they will travel, and obtain approval by the City Engineer on the methods and frequency of inspection used. Controls such as scales and regular reporting on vehicle weights shall be implemented with weekly reporting to the City Engineer.

(17) Street Maintenance and Sweeping Required. Owner/applicant shall be responsible for monitoring roadways and roadway sweeping as necessary to maintain safe conditions. All transportation routes used by the mine shall not have any accumulation of visible debris or sand from the mine site. The owner/applicant shall take all necessary precautions to avoid spillage on roadways.

(18) Requirement for Secure Loads. No vehicle shall be driven or moved on any roadway unless such vehicle has the load securely covered as to prevent any of its load from dropping, sifting, leaking, blowing, or otherwise escaping from vehicles.

(19) Transportation Impact Analysis. Owner/applicant shall be responsible for the preparation of a traffic study in accordance with Article XVIII “Transportation Impact Analyses and Road Use Agreements” for operations generating 200 or more heavy commercial vehicle (over 33,000 lbs.) trips per day at maximum operating capacity. This threshold shall not prevent the City Engineer from requiring analyses for projects where heavy commercial vehicles from the operation would contribute more than 20% of the traffic on any road used to reach a truck route for which residential property makes up more than 50% of the street frontage.

(20) Road Use Agreement. A road use agreement shall be required in accordance with Section 43.91 for projects subject to a Transportation Impact Analysis.

(21) Reclamation Plan Required. A complete and detailed reclamation plan shall accompany all applications which meets or exceeds the requirements of paragraph (e) of this section.

(22) Subterranean Engineering Analysis Required. Owner/applicant shall submit an analysis prepared by a qualified independent engineering firm of the existing geologic conditions both in the extraction area and sub-extraction area and the impacts of the mining operations, including the applicability of the reclamation plan including any potential adverse effect on area hydrology, springs or Karst formations. The City reserves the right to have this data reviewed by state geologists/hydrologists and/or SWCD staff.

(23) Performance Guarantees Required. Performance bonds shall be required for the following:
· 110% of the estimated cost of reclamation for a period equal to the life of the quarry plus 2 years. Performance bonds for reclamation may only cover the areas of disturbance for the duration of mining activity and may ‘roll’ with disturbance activity accordingly in order to minimize financial burden on the applicant.
· A performance surety shall be provided in the amount of $1,000 per acre for the total proposed site disturbance. The surety shall be used to reimburse the City for any monies, labor, or material expended to bring the operation into compliance with the conditions of the permit.

(24) An EAW or EIS May be Required. Discretionary environmental review can be initiated by the Planning Commission and City Council upon review of a discretionary EAW checklist on file in the office of the City Planner. If ordered, the owner/applicant shall provide an Environmental Assessment Worksheet for the proposed site in accordance with standards determined by the City of Winona.

(b)	Performance Standards. Extraction uses shall also comply with the following performance standards:

(1) Water Resources: The extraction pit or land alteration operation shall not be allowed to interfere with surface water drainage beyond the boundaries of the operation. The work done shall not adversely affect the quality of surface or subsurface water resources. Surface water originating outside and passing through the mining district shall, at its point of departure from the site, be of equal quality to the water at the point where it enters the site.

(2) Access Roads: The location of the intersection of access roads with any public roads shall be selected such that traffic on the access roads will have a sufficient distance or public road in view so that any turns onto the public road can be completed with a margin of safety.

(3) Appearance: All buildings, structures and plants used for the production of processing of sand and gravel shall be maintained in such a manner as is practical and according to acceptable industrial practice as to assure that such buildings, structures and plants will not become dangerously dilapidated.

(4) Topsoil Management:

i. Removal: Removal of on-site topsoil and topsoil substitute material removal, when specified in the reclamation plan, shall be performed, prior to any mining activity associated with any specific phase of the mining operation.

ii. Volume: The operator shall obtain the volume of soil required to perform final reclamation by removal of on-site topsoil or topsoil substitute material or by obtaining topsoil or substitute material as needed to make up the volume of topsoil as specified in the reclamation plan approved pursuant to this chapter.

iii. Storage: Once removed, topsoil or topsoil substitute material shall, as required by the reclamation plan approved pursuant to this chapter, either be used in contemporaneous reclamation or stored in an environmentally acceptable manner. The location of stockpiled topsoil or topsoil substitute material shall be chosen to protect the material from erosion or further disturbance or contamination. Runoff water shall be diverted around all locations in which topsoil or topsoil substitute material is stockpiled.

(5) Driveway/Access to the commercial/industrial site shall not be located within twenty-five (25) feet of adjacent property boundaries.

(b)(c)	Financial Ability of Applicant. In accepting such plan for review, the Board must be satisfied that the proponents are financially able to carry out the proposed extraction and rehabilitation operation in accordance with the plans and specifications submitted.

(c)(d)	Application. An application for such operation shall set forth the following information:

(1) The name of the owner of the land from which removal is to be made.

(2) The name of the applicant making request for such a permit.

(3) The name of the person or corporation conducting the actual removal operation.

(4)	A legal property description and acreage of the area to be mined.

(4)(5)	A map showing contours at two foot intervals, the location, and the size of the area from which the removal is to be made. Existing land use/zoning within 300 feet of the removal site and the location of any buildings and processing equipment to be used in the activity. Maps of the entire site and all areas within one thousand (2,000) feet of the site. Such maps shall show land use, zoning, bluffland, and shoreland information. In addition, the maps described below shall be provided for the entire site. All maps shall be drawn at a scale of one (1) inch to one hundred (100) feet unless otherwise stated below.

Map/Document A - Existing conditions to include:

i. Contour lines at five (5) foot intervals.
ii. Existing vegetation.
iii. Existing drainage & permanent water areas.
iv. Existing structures.
v. Existing wells.

Map/Document B – Proposed operations to include:

i. Structures to be erected.
ii. Location of sites to be excavated showing depth of proposed excavation.
iii. Location of excavated deposits showing maximum height of deposits.
iv. Location of storage of excavated materials, showing the height of storage deposits.
v. Location of vehicle parking.
vi. Location of storage of explosives.
vii. Erosion and sediment control structures.

Map/Document C – Reclamation Plan to include:

i. Final grade of proposed site showing elevations and contour lines at five (5) foot intervals.
ii. Location and non-invasive species of vegetation to be replanted.
iii. Location and nature of any structures to be erected in relation the end use plan.
iv. Stipulations and standards of paragraph (e) below.

	(5)(6) 	The type of resources or materials to be removed.

(6)(7) 	The proposed method of removal and whether or not the use of explosives will be required.

	(7)(8) 	A description of all equipment to be used.

(8)	A plan showing the method and timing of rehabilitation and reclamation of the extraction site.

	(9) 	Hours of operation.

(10) A soil erosion and sediment control plan.

(11) A plan for dust and noise control.

(12) A full and adequate description of all phases of the proposed operation to include an estimate of duration of the mining operation.

(13) Responses to stipulations of paragraphs (a), (b), and (e) of this section.

(14) Any other information requested by the Board of Adjustment.

(d)(e)	Rehabilitation Reclamation. To guarantee the restoration, rehabilitation, and reclamation of extraction sites, every applicant granted a permit shall furnish a performance bond running to the City in an amount of $25,000, as a guarantee that such applicant, in restoring, reclaiming, and rehabilitating such land, shall, within a reasonable time and to the satisfaction of the Board, meet the following minimum requirements: Reclamation shall be complete within one (I) calendar year after the operation ceases. A performance bond shall be required for 110% of the estimated cost of reclamation for a period equal to the life of the quarry plus 2 years. Performance bonds for reclamation may only cover the areas of disturbance for the duration of mining activity and may ‘roll’ with disturbance activity accordingly in order to minimize financial burden on the applicant. The plan shall specify a systematic approach to land reclamation for the mining site, including phases and schedule for reclamation. The City reserves the right to review the conditional use permit annually to enforce compliance.

Reclamation plans for sand mining sites shall include a land use/cover plan equal to the actual land use/cover types previous to mining operations. Areas intended for post-mining agricultural uses must include approval by SWCD for best management practices.

Inactivity at the mine site shall require reclamation in accordance with the terms of an NPDES permit. The NPDES permit shall be placed on file with the City of Winona before extraction/mining operations commence. Inactivity shall be defined as when an operator of a surface mining operation has curtailed production at the site/operation with the intent to resume at a date more than one year in the future.

Within a period of three (3) months after the termination of an operation, or within three (3) months after abandonment of such operation for a period of six (6) months, or within three (3) months after expiration of a permit, all buildings, structures and plans incidental to such operation shall be dismantled and removed by, and at the expense of, the mining operator last operating such buildings, structures and plants.

The following standards shall apply to the reclamation plan:

(1) All excavation shall be made either to a water producing depth When the post-mining land use includes a body of water, such all excavation shall be made to a water producing depth depth to be not less than 5 feet below the bow watermark,. A slope no steeper than 3:1 shall be created to allow for a safe exit. or shall be

Excavation may also be graded or backfilled with non-noxious, noninflammable and noncombustible solids, to secure (a) that the excavated area shall not collect and permit to remain therein stagnant water or (b) that the surface of such area which is not permanently submerged is graded or backfilled as necessary so as to reduce the peaks and depressions thereof, so as to produce a gently running surface that will minimize erosion due to rainfall and which will be in substantial conformity to the adjoining land area.
Final reclaimed slopes covered by topsoil or topsoil substitute material may not be steeper than a 4:1 horizontal to vertical incline, unless demonstrated based on site-specific engineering analysis performed by a registered professional engineer. All areas in the extraction pit site where topsoil or topsoil substitute material is to be reapplied shall be graded or otherwise prepared prior to topsoil or topsoil substitute material redistribution to provide the optimum adherence between the topsoil or topsoil substitute material and the underlying material.

(2) Topsoil Redistribution for Reclamation: Topsoil or topsoil substitute material shall be redistributed in a manner which minimizes compacting and prevents erosion. Topsoil or topsoil substitute material shall be uniformly redistributed except where uniform redistribution is undesirable or impractical. Topsoil or topsoil substitute material redistribution may not be performed during or immediately after a precipitation event until the soils have sufficiently dried.

(2)(3)	Vegetation shall be restored by appropriate seeding of grasses or planting of shrubs or trees in all parts of such extraction area where such area is not to be submerged under water.

(3) The banks of all excavations not backfilled shall be sloped to the water line at a slope which shall not be less than three feet horizontal to one foot vertical and such bank shall be seeded.

(4) Assessing Completion of Successful Reclamation:

i. The criteria for assessing when reclamation is complete shall be specified in the reclamation plan. Criteria to evaluate reclamation success shall be quantifiable.
ii. Compliance with the re-vegetation success standards in the approved reclamation plan shall be determined by:
a. On-site inspections by the City of Winona or its agent;
b. Reports presenting results obtained during reclamation evaluations including summarized data on re-vegetation, photo documentation or other evidence that the criteria in the reclamation plan have been met; or
c. A combination of inspections and reports. In those cases where the post mining land use specified in the reclamation plan requires a return of the mining site to a pre­ mining condition, the operator shall obtain baseline data on the existing plant community for use in the evaluation of reclamation success pursuant to this section.
iii. Re-vegetation success may be determined by:
a. Comparison to an appropriate reference area;
b. Comparison to baseline data acquired at the mining site prior to its being affected by mining; or
c. Comparison to an approved alternate technical standard.
iv. Re-vegetation using a variety of plants indigenous to the area is encouraged.

(7)
(2)
(3)
(4)
(5) Maintenance: During the period of the site reclamation the operator shall perform any maintenance necessary to prevent erosion, sedimentation or environmental pollution.

(4)(6)	In addition to the foregoing, the Board may impose such other conditions, requirements, or limitations concerning the nature, extent of the use, and operation of the extraction pit as the Board may deem necessary for the protection of adjacent properties and the public interest. The conditions shall be determined by the Board prior to issuance of the conditional use permit.

		Section 3. That this ordinance shall take effect upon its publication.

	Dated this __________ day of _______________, 2013.

			Mayor

Attested By:

City Clerk

Page 1

