Henrietta Township

11120 Musbach Road

Munith, MI 49259

517-596-3374

Regular Meeting

March 14, 2012

A work session was held prior to the beginning of the Regular Meeting for the purpose of reviewing invoices and communications.

Meeting called to order at 7:30 p.m. in the Henrietta Township Meeting Room, 11120 Musbach Road, Munith, MI 49259. All members present.

L. Bamm presented the agenda for review.

Moved by A. Grimes, supported by S. Dodge to approve minutes of the Regular Meeting held on February 8, 2012 and Special Meeting held on March 1, 2012 as presented. Motion carried.

SPECIAL ORDER

D. Lutchka gave an update on activities at the county.

PUBLIC COMMENT

J. Duszynski thanked the fire department for their help when his wife fell and broke her arm.

D. Rose spoke regarding a vacant lot at Batteese Lake. He is interested in purchasing the lot to build a garage, but the property is not contiguous with his residence. S. Keene explained that a garage couldn’t be constructed in a residential district if there is no residence on the property. She explained the process for submitting an application and site plan, and the role of the Zoning Board of Appeals.

TREASURERS REPORT – S. DODGE

General Fund Balance 02-01-2012

$ 266,274.58

Income

 $ 43,261.09

Disbursements

$ 43,919.96

General Fund Balance 02-29-2012

$ 265,615.71

Stabilization Fund 02-29-2012

$ 102,453.46

Delinquent Tax Account 02-29-2012

$ -0-

Public Improvement Fund 02-29-2012

$ 303,341.98

Vehicle Replacement Fund 02-29-2012

$ 128,640.88

Total Interest Earned 02-29-2012

$ 60.71

BUILDING DEPARTMENT – R. TRIPP

In February the following fees were collected and permits issued:

Building permit fees

$ 485.00

Electrical permit fees

$ 195.00

Plumbing permit fees

$ -0-

Mechanical permit fees

$ 65.00

Site Plan Reviews

$ 40.00

Address Fees

$ -0-

Total fees collected

$ 785.00

Cost of construction

$ 120,000

Permits include 1 building permit for a new house, 1 electrical permit, 1 mechanical permit, no plumbing permits, and 1 site plan review.

New delinquent permit notices sent – 11

Prior delinquent permit notices sent – 13

L. Bamm explained the new policy for delinquent building permits.

ASSESSOR – VICKIE BRADLEY

V. Bradley reported the Board of Review met Monday and today. She noted decisions must be turned over to Jackson County by April 4, 2012. Ruth Scott, Columbia Township Assessor, has been named the new Equalization Director for Jackson County starting April 1, 2012. The township has received a request for assessing data for all the parcels in the township. The normal cost is $1.00 per page and $12.50 per hour. If sending electronically, the cost is based on the approximate number of pages if the information was printed. V. Bradley will need to determine the cost for this information. Moved by A. Faist, supported by S. Dodge to sell the assessing data to LPS, Lending Processing Services as discussed. Motion carried. V. Bradley will contact LPS with a cost for services, and once funds have been received, will forward the information.

ORDINANCE ENFORCEMENT/ZONING – J. SOUTHWORTH

J. Southworth reported he had 1 site plan review, 3 ordinance complaints, no written warnings, 4 requests for information, 3 hours of training time and drove 160 miles for a total of 21 hours.

FIRE DEPARTMENT – R. WETMORE

The fire department responded to 25 calls in February including 19 medical calls, 2 structure fires in Rives Township, 1 structure fire in Grass Lake Township, 1 chimney fire in Waterloo Township, 1 carbon monoxide alarm and 1 cancelled en route. Township firefighters are participating in Rapid Intervention Team training. The fire department has responded to 25 calls already in March.

TRANSFER STATION – A. GRIMES

Monthly Reported Income:

$ 2,563.00

Northwest Refuse Trucking:

$ 278.00

Jackson County Incinerator:

$ 1,268.07

 Salary for Month:

$ 882.50

Total Expenses:

$ 2,623.66

Total Recycled for February:

 1.53 tons or 3,060 pounds

Total Recycled for 2011:

 8.78 tons or 17,740 pounds

A. Grimes discussed a complaint of garbage on Coonhill Road, Spring Cleanup in April, and electronic waste collection.

PLANNING COMMISSION – A. FAIST

N. Hawley reported the Planning Commission had a guest speaker from Connect Michigan at their last meeting. A list of providers of broadband is available if anyone would like it. N. Hawley also discussed the Region 2 Planning & Zoning Workshop, purchasing farmland preservation development rights and the GIS program held at the University of Michigan by Duke University. By attending the program, she has the GIS access and registration for one year. The DNR held a work session on the Lakeland Trail; Preservation Tree Service donated their time and equipment which helped clear the area much faster than usual. The next work session is March 24th. The Conservation District Tree Sale continues until March 26th.

NEW BUSINESS

L. Bamm presented a request for an increase in inspection fees from Plumbing and Mechanical Inspector Carl Janson. S. Keene noted that if the increase is approved it should cover all inspectors. Moved by S. Keene, supported by A. Grimes to increase fees by $5.00 per inspection for building, electrical, plumbing and mechanical permits effective March 15, 2012. Motion carried.

L. Bamm presented an offer from Peak Manufacturing to purchase a parcel in the Industrial Park. Discussion included renewing the sales agreement with the realtor, the price of the parcel, and the cost to pave Wetmore Drive. Moved by A. Grimes, supported by A. Faist to postpone discussion of the Industrial Park property until the quarterly budget meeting. Motion carried.

L. Bamm presented the Building Permit Renewal Policy for review and adoption. It was noted that the township board would review renewal requests. Moved by A. Grimes, supported by A. Faist to adopt the Building Permit Renewal Policy effective immediately. Motion carried.

L. Bamm presented the Retirement Benefit Policy for review and adoption. The township met with a representative from Burnham and Flowers. They recommend two programs; the 401A is employer funded and the 457B is employee funded. The 457B is open to all employees of Henrietta Township who receive a W-2 each year. S. Keene noted the policy states the employee pays fees and administrative costs; the policy should be corrected to indicate the township would pay the $500 administrative cost and the employee pays the fees. She also noted that the amount the township will place in the 401A for full-time employees is 8% of their annual wages. S. Keene will make arrangements to meet with the agency currently providing a retirement policy with the township to compare the programs. Moved by S. Dodge, supported by S. Keene to adopt the Retirement Benefit Policy as corrected. Motion carried.

L. Bamm presented a request from the Munith Lions Club regarding the emergency sirens. The siren located at the fire department is not operating at this time. The siren has been inspected and it was determined the wiring harness was not replaced as promised. D. Iverson is working with West Shore to determine when the repairs will be done. The Lions Club wants the township to take over care and maintenance of the siren. Discussion included antiquated parts, a service contract, changing radio systems within the county and lack of spare parts.

L. Bamm requested a quarterly budget review be scheduled. The meeting will be held April 18, 2012 beginning at 5:00 p.m.

UNFINISHED BUSINESS

L. Bamm requested an update on street address changes. S. Keene replied that addresses will be checked as time and weather allows.

L. Bamm requested an update from the Sidewalk Committee. A. Grimes replied he had received the sample ordinance from the township attorney. He questions whether the recreational pathway should be included with the sidewalk ordinance; it may create problems with the Pleasant Lake walking path and the Lakeland Trail. Further discussion included removing recreational pathways from the ordinance, snow measurements for removal, removing sidewalks in Munith, and liability issues for property owners. L. Grinage suggested removing recreational pathways from the ordinance. Any sidewalks that remain, and any new sidewalks will need to abide with the ordinance. The ordinance will be rewritten for approval at a later meeting.

L. Bamm presented a Junk Vehicle Ordinance for review. The rewritten ordinance will allow the township to remove junk vehicles and recoup costs involved in the removal. Please review for the April board meeting.

L. Bamm presented the Street Light Assessment update and sample resolution for review. S. Keene requested the date of the public hearing be established and suggested April 18, 2012 beginning at 7:00 p.m. following the budget meeting. Publication and mailing deadlines were discussed. S. Keene noted the resolution is for the intent to create assessment districts. Moved by S. Dodge, supported by A. Grimes to adopt the Streetlight Assessment District Resolution. Roll Call Vote: A. Faist, yes; S. Dodge, yes; A. Grimes, yes; S. Keene, yes; and L. Bamm, yes; motion carried. L. Bamm presented S. Keene with the Assessment Roll and Certificate of Assessment District.

L. Bamm requested an update on the Stevens property. L. Grinage reported he has reviewed the settlement agreement. There is a new purchaser for the property, he has 90 days after purchase to file for new building permits and begin to finish the house. L. Grinage noted he needs a motion to allow him to sign a release of lis pendens, and the clerk will need to sign the agreement. Moved by A. Faist, supported by A. Grimes to authorize S. Keene to sign the settlement agreement and L. Grinage to sign the Release of Notice of Lis Pendens for the Stevens property. Motion carried.

OTHER REPORTS

L. Bamm reported the Governmental Agency Census Survey has been completed and the Local Governmental Dashboard will be completed.

S. Keene reported there would be a MTA workshop April 20th in Battle Creek.

PUBLIC COMMENT

None.

Moved by S. Keene, supported by S. Dodge to pay the bills as submitted and reviewed. Motion carried.

Moved by S. Keene, supported by A. Faist to adjourn. Motion carried.

Meeting adjourned at 9:36 p.m.

S. Keene, Henrietta Township Clerk

PAGE
5

