Board of Appeals Meeting Minutes

Thursday, May 16, 2013, at the Rockland Town Hall

1712 Bob-Be Jan Road, De Pere

Called to order by Chairman Hutjens at 7:30 p.m.

Adjourned at 9:00 p.m.
Present were Chairman Frank Hutjens, Steve Gander, Edwin Schuh, Terry Schneider and Kay Remmel.   Also present were:  Bob Gerbers; Michael Hoskens, David Ley, Rick & Christie Theilsfeldt, Mike & Cathy Ley, Scott Manteffel, Cory Hendricks, Natalie Hoskens, James Scray, Diane Holschuh, Debbie Scray, Star Garden.

Call to Order
Chairman Hutjens called the meeting to order and presented the agenda.  Clerk Charette verified that the meeting had been properly noticed and published.
Approval of Minutes

Secretary Gander read the minutes from the January 27, 2010, meeting.
M/M by Edwin Schuh to approve the minutes as read; Terry Schneider seconded.  Motion carried by voice vote 5-0.
Request for Variance by Corey Hendricks- Parcel R-189-1
Applicant is constructing an artificial pond in his back yard and is requesting a variance to reduce the 75 feet setback requirement on south side of property to 45 feet.  

After discussion, Board found that due to the slopes and lay out of the property, there was a hardship to the Applicant. The Board also found that the variance would not harm the public interest.  In fact, the Applicant stated that a neighboring property owner had requested to use the pond for watering their trees.  Additionally, the Board found that the pond would improve natural wildlife and habitat to the property and that according to Applicant, the County and DNR reviewed the project and did not find any concerns.  Finally, the Board found that there was unnecessary hardship in that in order to require the Applicant to fulfill the 75 foot setback he would be required to bring in extra fill to do so rather than utilizing the natural lay out of the land.
M/M by Steve Gnder to approve the variance; seconded by Kay Remmel.  Motion carried by voice vote 5-0.
Chairman Hutjens recused himself from the Hoskens request due to the fact that his family had adjoining property to the property.  Chairman Hutjens turned the meeting over to Steve Ganders and then left the room while the remaining Board members decided the following request.
Request for Variance by Michael Hoskens- R-142-1

Applicant, Michael Hoskens, explained that he is seeking to purchase the property in question from the Estate of Randall Kruk.  Applicant has submitted a purchase on the property contingent upon whether this variance is granted.  He explained that the property is a 5.7 acre parcel that per ordinance only allows a maximum 2500 square foot accessory building.  He owns two vehicles that exceed 60 feet in length.  He is seeking a variance to allow him to build a 60 foot by 80 foot accessory building to house these vehicles.
Diane Holschuh stated she did not object to the project but merely wanted to understand what it involved.
Christie and Rick Thielsfeldt, neighboring property owners to the property, stated that they were concerned with whether the property would be used for commercial purposes.  Applicant stated that it would not be used as such and that he merely intended to wash the truck and then put it in the accessory building.  Thielsfeldt indicated that he did not have concern with the size of the building but rather with the location of the proposed building being built in front of the house and too close to County Highway W.   Thielsfeldt stated that it would obstruct their view and their enjoyment of the sun setting.  Applicant indicated that he did not want to obstruct the view and explained that the building could be set back further.  
Steve Ganders opened a letter from Janice Hutjens, stating her support in granting Applicant the variance.  The letter is hereby incorporated into these minutes by reference.
After discussion, the Board found that there is a hardship in that the natural slopes in the rear part of the property would not allow Applicant to reasonably build the proposed structure.  The Board also found that the variance would not harm the public interest.  The building could be set back far enough to protect the public and neighboring property owners’ interests.  Finally, the Board found that there was unnecessary hardship in that the ordinance would stop the Applicant from building an accessory building needed to meet his present needs.
M/M by Edwin Schuh to grant the variance with the condition that the accessory building be built with a minimum setback of 140 feet from the right of way on County Highway w; seconded by Terry Schneider.  Motion carried by voice vote 4-0.
Chairman Hutjens rejoined the Board at this time and led the remainder of the meeting.

Request for Variance from Michael Ley, Parcel R-2
Applicant, Michael Ley, is requesting a variance to construct a 10 foot by 14 foot building with a 6 foot door and concrete floor on Parcel R-2, which is property along the Fox River and owned by his father, Joseph Ley.  They want to build the shed, an accessory structure, to store kayaks, canoes, life jackets, lawn mower, on the parcel which currently has no principal structure.  The parcel is divided by County Road ZZ.  The portion that Applicant wants to build on is 10 feet wide and about 100 feet long.  The setback would require him to put the shed toward the center of the lot and in view of the public.  He would like to build it behind a pine tree to shield it from the roadway.  It will also be located 80 feet from the Fox River and above the high water mark.  The other portion of the lot is 1.4 acres and does not currently have a principal structure on it.  

After discussion, the Board found that there is a hardship in that the division of the property by County Highway ZZ creates a lot that is too small to build the principal structure upon and that this site is the best place to put the shed on.  The Board also found that the variance would not harm the public interest because it won’t bother any other neighboring properties or obstruct the public’s view from the roadway or the river.  Finally, the Board found that there was unnecessary hardship in that the ordinance would stop the Applicant from building an accessory building because this section of Applicant’s parcel is too small to build the principal structure and septic system on it.
M/M by Steve Ganders to grant the variance with the condition that the accessory building be built with a minimum sideyard setback of 10 feet and that it be built with a maintenance free exterior; seconded by Kay Remmel.  Motion carried by voice vote 5-0.

Request for Variance from James Scray, Parcel R-113.
Applicant, James Scray, informed the Board that Scray’s business has increased causing him to need a larger storage area and a larger brine room, which is at capacity, to meet demands.  Jim explained that because of the different levels within the building, the inspector has commented that he is concerned with sweating due to condensation caused by the refrigeration of the areas.  The inspector is requesting that Applicant create a single passage to the brine room and epoxy the flooring.  Jim stated that the addition will make it easier and safer for the employees to produce cheese.  The larger cooler will also make it easier for pick up and transportation of cheese.

Applicant explained that when the county put the bridge in, they moved the road, which in effect, put his property into the road right of way.  The parcel in question is in the road right of way by one foot and is nonconforming.  Applicant informed the Board that the addition being proposed is not going to change this.  Bob Gerbers explained that the variance requested is an area variance and not a use variance.
Regarding the sanitary permit required by Brown County, Applicant stated that he will be putting in a mound system on his residential property and a holding tank on his commercial property.  He is in the process of accepting bids at this time.  Regarding the shoreland permit required by Brown County, the Zoning Administrator stated that would not granted until after Applicant’s sanitary permit is granted.  

The Zoning Administrator stated that the addition to the property will create a safer work environment for the employees.  During this process, Applicant will be putting in fire walls that are not existent now.  He also explained that everything will be at one level and remove steps that did not meet code.  Applicant also will be adding additional exits to the building and lighting them as well.  There were no objections to the addition.
After discussion, the Board found that there is a hardship due to the physical limitations of the property because the building was located at its present location before the road was moved and there were no ordinances in effect when the building was originally built.    The Board also found that the variance will not harm the public interest but in fact will actually help it in that the addition will make the building safer, meet current state building codes, and create a safer environment for its employees.  Finally, the Board found that there if a variance from the setback requirement is not granted, there would be unnecessary hardship because Applicant is unable to make improvements to the building and his business because of its location in the right of way.
M/M by Steve Ganders to grant the variance subject to Applicant obtaining a sanitary permit and a shoreland permit; seconded by Ed Schuh.  Motion carried by voice vote 5-0.

M/M by Steve Gander to adjourn the meeting; seconded by Kay Remmel.  Motion passed by voice vote 5-0.   Meeting adjourned at 9:00 p.m.
All minutes have been taken truthfully and honestly and to the best of my knowledge and ability.

Jann Charette
Clerk
Minutes approved as written / with corrections (strike one) by the Board of Appeals on Tuesday, June 11, 2013.

Frank Hutjens
Chairman

