MINUTES OF AUGUST 11, 2004

ZBA MEETING

TOWNSHIP HALL, EASTPORT, MI

Present: Martel, Scally, Keelan, Colvin and Heizer

Absent: None

Others Present: Briggs

Alternates: Mouch and Ellison

Audience: 15

1. Meeting is called to order at 7:00 PM.

2. Tonight’s meeting includes a continuation of a previous appeal as well as a new appeal.

3. The minutes of July 14, 2004 are discussed and a motion is made by Colvin and seconded by Scally to accept the minutes as prepared, with the addition of one sentence in item 3 as third sentence to state: “A year before this request, Mrs. Ellison had slipped on the ice and injured herself”. Motion is approved as amended by 5-0.

4. Continuation of appeal 2004-05 from Robert Thorne. Mr. Thorne explains his desire to build a 2-½-car garage and his need for a variance to do so. After discussion, it is determined that more information is required and the appeal is postponed until later in the meeting.

5. Public Hearing is opened for appeal 2004-08 from William and Sue Johnson. They have an 8’ X 20’ cedar storage unit that is located in both the side and front yard setback areas. Letters are read into the record that were received from the following: Arlene Lueck, Watts & Betsy Wacker, Laura & John Howard, Paul & Gretchen Barnes, Richard & Patricia Hobart, Gerald & Mary Atkinson, Roger Skrobeck and Daniel & Florence Wettlaufer. All letters were in support of the Johnsons and were in favor of the variance for the shed. With no further discussion, the Public Hearing is closed.

Discussion by the Board includes comments that no zoning permit or building permit is needed for a structure less than 200 sq feet. From Heizer, the support of the neighborhood is great, the structure is very nice, but it is still in the setback area and there are other locations for the shed. It is the responsibility of the ZBA to uphold the zoning ordinance. No further discussion. There is a motion by Keelan and seconded by Heizer to deny the applicant’s request for a variance. Finding of Fact:

1. This is a non-conforming house and garage.

2. The shed is in both the side and front yard setbacks.

3. The shed is less then 200 sq feet and does not require a zoning permit.

4. The shed is not on a foundation.

5. The shed is conveniently located for use on the property.

6. Literal interpretation of the Zoning Ordinance will not deprive the applicant of his property rights.

7. The need for a variance was created by the actions of the applicant.

8. It is not a unique property. There is room to relocate.

Roll call vote is called for. Motion passes 5-0 to deny the request.

6. Mr. Thorne is un-tabled. He has specific dimensions for the garage of 24’ X 30”. It is 13.5 feet from the property line to the rear of the garage and 24.5 feet from the edge of the garage to front property line. Therefore a 25.5-foot variance is needed. There is a motion by Martel and seconded by Scally to grant a 25.5 foot variance in the front yard setback to the edge of the garage as shown in the diagram. Finding of Fact:

1. This is a legal non-conforming lot.

2. It is reasonable and necessary to have a garage.

3. The location of the garage would require a variance not matter where it would be located.

4. The applicant will eliminate the existing storage sheds on the property.

5. Critical Dune location creates constraints on the property, as does the location of the drain field.

Roll call vote is called for. Heizer yes, Martel yes, Scally yes, Colvin yes, Keelan no, based on the size of garage.

7. Mr. Colvin has an update of the Planning Commission’s action of the previous evening. A Special Use Permit was granted to the Mooricals for a duplex rental unit at M 88 and Eastport DNR Access road.

Mr. Briggs states that he has heard from Deborah Maner regarding variances that were granted by the ZBA at the November 2003 meeting, but her building request has been denied by the DEQ because of being in a Critical Dune area. Discussion. No action.

Mrs. Ellison asks from the audience regarding the modular home being built on Moulton Road and US 31 and wonders how it was allowed. Mr. Briggs clarifies the issue be saying that the home is not on a corner lot, as it appears to be, but that there is a sliver of the adjacent lot north of Moulton road. The setback is 10 feet from the road and the house fits within that requirement. Although the house faces Mouton Road, the front of the property faces US 31.

8. There being no further business, the meeting was adjourned at 9:10 PM.

These minutes are respectfully submitted and are subject to approval at the next regularly scheduled meeting.

Kathy S. Windiate

Recording Secretary
