MINUTES OF THE SPRINGDALE TOWN BOARD MEETING – March 23, 2015
IN ATTENDANCE: Town Board Chair Ed Eloranta, Supervisor I Jeff Smith, Supervisor II Richard Schwenn (A quorum is present.) Clerk Vicki Anderson.

CALL TO ORDER: by Chair Eloranta, 7:05 p.m.

NOTICE OF THE MEETING: pursuant to Wisconsin Open Meeting Law was confirmed. By 3/19/15 the agenda was posted in the three customary locations in the Town of Springdale as required by law and, as a courtesy to the residents, the agenda was published in the Mt. Horeb Mail on 3/12/15.

MINUTES: MOTION by Smith/Schwenn to approve the minutes as distributed: 2/16/15. Motion carried, 3-0.
MT. VERNON PARK ASSOCIATION ANNUAL UPDATE: The Mt. Vernon Park Board President Craig Judd and Vice President James Graham provided an overview of park activities. The other Board officers are: Secretary Lindsay Jenson, Treasurer/Park Scheduler Anita Nesheim, Park Grounds Keeper Jack Northrup, Directors: Ben Goebler, Dan Michaels, Alan Charles and Jack Northrup. To reserve the park shelter contact Anita Nesheim, 832-6778. The fee is $65/day with a $110 damage deposit which is returnable if there is no damage. The calendar for 2015 includes: **Park Spring Clean Up – April 25 with rain date on April 27, **July 4th Fireworks on July 4, **64th Annual Ball Tournament on Aug. 29-30, Sept. 5-6 and Sept. 12-13. The 2016 Annual Meeting will be held on Feb. 9, 2016. The 2015 maintenance projects are installing underground electrical service to the shelter and shelter roof maintenance. The Town Board appreciates the hard work of these dedicated volunteers.

IOH AND AG CMV APPLICATION AND PERMIT PROCESS: Town Patrolman Devin Dahlk briefly clarified some aspects of the permitting process for certain agricultural vehicles to exceed the 92,000 lbs. limit for agricultural vehicles. *Vehicles that do not qualify as agricultural vehicles are limited to 80,000 lbs. *Agricultural vehicles who wish to use town roads and carry more than 92,000 lbs. must apply for a permit from the Town. *Permit application are reviewed by the Town Patrolman and may be granted for specific pieces of equipment on specific roads for specific times. *The Town shall not issue a permit to an individual to exceed 92,000 lbs. at all times on all roads. For example, the Town did receive a permit application with a map of the Town included as the permit area and this application was returned for more specific details. *The following roads are structurally unable to accommodate vehicles exceeding 80,000 lbs. To use these roads a vehicle will have to carry a lighter load. Roads posted year round to protect the structural integrity of the road and restricted to 5 ton per axle are Bakken Road, Erb Road, Malone Road, Messerschmidt Drive, Paulson Road, Spring Rose Road and Town Hall Road. *The new state law which went into effect on Jan. 15, 2015, was designed to help towns protect the investment in town roads. The permits are to be carried in the vehicles at all times. Dane County Sheriff’s Office will enforce the state law. If an operator is carrying a heavier load without a permit and the road is damaged, the operator may be fined three times the cost of the road repair per state law.
POSSIBLE TOWN ROAD WORK AND PROPERTY REPAIRS IN 2015: The Town Board and Town Patrolman will conduct the annual town road tour on Monday, April 6, 2015 at 5 p.m. Individuals interested in looking at the discontinuance of a portion of Gammeter Road may meet the Town Board at the road at 5:15 p.m.

ROAD SIGN ALERTING TRAFFIC TO CHILD WITH VISION PROBLEMS AT PLAY: MOTION by Smith/Schwenn to approve the request for the Town to install two 24” x 24” road safety signs for a vision impaired child at 2293 Dahlk Circle. Discussion: Resident Angela Fronek requests a sign to alert users of Dahlk Circle that her four-year old son has vision problems and may accidentally venture too close to the edge of their property while playing. The Town will install the sign and the resident will pay for the purchase of the signs. Motion to approve carried 3-0.
PLAN COMMISSION RECOMMENDATION: D. MIDTHUN/LOT LINE ADJUSTMENTS TO EXISTING LOTS ON CSM 10595/CTH J/SEC. 24: MOTION to table Town Board action on the four-lot lot line adjustment to allow the landowner to consider his options. Discussion: The four-lot CSM 10595 was created before the Plan effective date. The lots of 1.83 acres are being increased to approximately 3-4 acres each. The increase in lot area is all agricultural land and cuts off access to the farmland to the east of these lots. It was pointed out to the landowner that in the future, this modification and restricted access to this section of property could negatively impact a concept plan if it were determined that the best area of development had been used. It could result in fewer land splits. Motion to table per the landowner’s request.

DRIVEWAY PERMITS:

A. D. MIDTHUN/SHARED DRIVEWAYS-EASEMENT AGREEMENT/CTH J/SEC. 24: MOTION to table per the landowner’s request. See the lot line adjustment discussion above.

B. D. MIDTHUN/SHARED DRIVEWAYS-EASEMENT AGREEMENT/ENGINEERED DRIVEWAY PLAN/SPRING ROSE RD./SEC. 25: MOTION to table since more information is required.

a. Spring Rose Rd. resident, Sue Godfrey, pointed out that the septic system on her property is 7’ away from the proposed retention pond on the north edge of the proposed shared driveway. According to a Dane County official, setback requirements for a septic system from a retention pond is 50’.
b. The 18” culvert proposed by the landowners for the new driveway is not large enough to accommodate a 10-year storm event.

c. An agreement for maintenance of the proposed retention pond is required.

d. The 10-acre lot, Lot C on the “Overall Exhibit,” should be served by one driveway. If the shared driveway to the north of Lot C is preferred, the existing driveway permit to the south of Lot C should be eliminated. Motion to table passed unanimously.
C. GAMMETER FARM TRUST/SHARED DRIVEWAY PERMITS PART 1/SPRING ROSE RD AND DISCONTINUANCE OF A PORTION OF GAMMETER ROAD/SEC. 36: Discussion: The shared driveway permit for Lots 1 and 2 is put on hold until the exact location of the proposed discontinuance of a portion of Gammeter Road is determined. It is proposed that Gammeter Road be discontinued after the Miller driveway and beyond the trees along the road. At minimum, 66’ of frontage on Gammeter Road must be retained for the Miller lot since the lot does not have frontage on Spring Rose Rd. It appears that a ‘Y” turn can be built within the right-of-way to avoid a circular cul-de-sac. The public hearing on the discontinuance is scheduled for the April 20 Town Board meeting. The DNR has determined that the navigable stream accessible on Gammeter Road is more easily accessed from Spring Rose Rd, therefore, the DNR has no objection to the discontinuance at this time.

RF FARMS/PREMIER BUILDING SOLUTIONS/SHARED DRIVEWAY AGREEMENT/STATE ROAD 92/SEC. 18:

MOTION by Smith/Schwenn to approve the shared driveway and agreement as provided by March 23, 2015 with the modifications now stated by Chair Ed Eloranta. In Section 11, the sentence shall be added: “Any change to serve zoning districts other than A-1, A-1X and LC-1 requires a written document executed and acknowledged by the Town Board of the Town of Springdale and duly recorded in the office of the Register of Deeds of Dane County, Wisc.” Motion to approve as amended carried 3-0.

NON-METALLIC MINING LICENSING ORDINANCE: NO ACTION. The matter will be discussed at the March TB meeting. Public input is encouraged.

DANE COUNTY NATURAL HAZARD MITIGATION PLAN AGREEMENT: MOTION by Smith/Schwenn to sign the agreement. Motion carried 3-0.

BILLS: MOTION by Eloranta/Smith to not pay the bill submitted for snow plowing the Erfurth private driveway during tax collection season. Discussion: Acknowledging the wonderful work for almost fifty years by Nona Erfurth, Town Treasurer, the Town Board agreed that it was not authorized to pay the bill for snow plowing this private driveway during a portion of December, 2014 and January and February, 2015 – tax collection season. This matter had been discussed since Feb. 2014, when a town snow plow truck was damaged while plowing the driveway. Due to a misunderstanding it had been erroneously believed that since the private driveway served the town treasurer’s office, the town should plow the driveway. From 2006 – Feb. 2014, the town had plowed the driveway in the winter. In consulting the Wisconsin Towns Association, the Town learned that since the Town did not require the Treasurer’s office to be located in her residence, the Town did not have the obligation to plow the driveway. If the Town were to allocate monies in the town budget to plow this driveway, the decision would have to be discussed at the annual budget meeting and the Town would have to contract with a snow plow operator for the service. After the snow plow truck damage in 2014 it was determined that the Town did not have the proper size equipment to safely plow the driveway. In addition, to minimize tax collections at the Treasurer’s home, citizens were encouraged to pay their taxes by mail or by dropping off payment at the State Bank of Cross Plains. For the just completed 2014 tax collections payable in 2015, the Treasurer did not hold tax collection times at her home, rather, tax collections there were by appointment only. This way, the Treasurer could make appointments when driving conditions were good.

Motion to not pay the bill approved 3-0.

MOTION by Schwenn/Smith to pay the other bills. Motion carried 3-0.

ADJOURN: MOTION by Schwenn/Smith to adjourn. Motion carried, 3-0, 8:25 p.m.

Respectfully submitted, Vicki Anderson, Town Clerk

