PAGE

Approved

May 2, 2017
Rockford Township

Planning and Zoning Meeting Minutes

Call to Order and the Pledge of Allegiance

Chair Beise called the meeting to order at 6:30 p.m. at the Rockford Township Hall with all joining in for the Pledge of Allegiance to the Flag. Present were Supervisors Beise, Eckblad, McDougall, Kjome and Clerk McDougall. Supervisor Deitering excused.
Agenda

A motion was made by Supervisor Eckblad and seconded by Kjome to adopt the agenda as printed. Motion carried unanimously.

Minutes
A motion was made by Supervisor Eckblad and seconded by Kjome to approve the April 18, 2017 minutes as printed. Motion carried unanimously.
Continued Items – None
New Items
Tom Ernst- P&T Properties 605 & 655 Chamberlain Ave. SE
Tom Ernst was present to request Board approval for waiver of platting. Ernst has two properties next to each other with separate P.I.D. numbers and is adjusting lot lines for a legal split. The properties were split previously but not recognized by the county as a legal split. The Board noted lot A has sufficient room for a future mound system. A motion was made by Supervisor McDougall and seconded by Supervisor Eckblad to give concept approval for waiver of platting for 605 & 655 Chamberlain Ave. SE. Motion carried by a unanimous vote.

Kelley Suggs 2354 Eaton Ave. SE – Variance for horses on 3.6 acres
Kelley Suggs was present to request approval for a variance to allow two horses and chickens on 3.6 acres. Suggs presented letters from neighbors in support of the variance and noted the neighbor who complained stated he was also in support if a fence would be built. Suggs stated there are currently two horses and chickens and a barn would be built to replace a shed currently on the property. The Board noted they could not remember having a variance request like this. A motion was made by Supervisor Kjome and seconded by McDougall to give concept approval for the variance request because of neighbor support and the proposed barn and fencing for the chickens. Motion carried by a unanimous vote.
Supervisor Eckblad motioned to adjourn at 6:52 p.m.

__ Date: ________________

Dennis Beise (Chairperson)

__ Date: ________________

Rachelle L. McDougall (Clerk /Treasurer)

PAGE

