

MINUTES OF MEETING

SARPY COUNTY BOARD OF ADJUSTMENT
Thursday, July 17, 2008

Sarpy County Courthouse, Sarpy County Board Room

Immediately following the Board of Equalization Meeting

The location of the posted Nebraska Open Meetings Act was given and the meeting of the Board of Adjustment was convened in open and public session by Sarpy County Board of Adjustment Chairman Sharon Hansen at 7:00 P.M. at the Courthouse in Papillion, Nebraska.

Notice of the meeting was given in advance thereto by publication in the Midlands Newspapers, Inc. dba Bellevue Leader, Papillion Times, Gretna Breeze and Springfield Monitor on July 2, 2008. A copy of the Proof of Publication is on file in the County Clerk’s office. Notice of the meeting was simultaneously given to all members of the Sarpy County Board of Adjustment. Availability of the agenda was communicated in the published notice and in the notice to members of the Board of Adjustment of this meeting.

1.
Roll Call

Present:

Sharon Hansen, Gene Mackey, Alan Berns, Courtney Dunbar

Absent:

Gene Benash

Others Present:
County Clerk representative Chris Vance

Planning and Building Director Rebecca Horner

Deputy County Attorney Nicole O’Keefe
2.
Motion to Approve or Correct minutes from 5/30/20087.

MOTION:
Berns moved, seconded by Mackey, to approve the minutes of May 30, 2007 as presented. Ayes: Mackey, Hansen and Berns. Nays: None. Abstain: Dunbar. Absent: Benash. MOTION FAILS for lack of quorum.
3.
Motion to Elect Officers

Motion:
Berns moved, seconded by Mackey, to retain the current officers of the Board of Adjustment. Sharon Hansen is Chairman and Gene Mackey as Vice-Chairman. Ayes: Mackey, Dunbar, Hansen and Berns. Nays: None. Absent: Benash.

4.
Motion to Accept evidence into the record.

Motion:
Mackey moved, seconded by Berns, to accept evidence into the record. Ayes: Mackey, Dunbar, Hansen and Berns. Nays: None. Absent: Benash.
5.
Public Hearing and Vote on Application of Robert and Cindy Sedlak:

2815 Annabelle Dr. Bellevue, Sarpy County NE 68123, Lot J, Chris Lake

Rear Yard Setback Variance from 25’ to 11’

Sarpy County Zoning Regulations Section 16.4 of the RD-50 Zoning District.

A public hearing was held. Applicant Robert Sedlak addressed the board regarding his appeal. Discussion was held.

Lou Reidmann provided comment regarding the application.

Nicole O’Keefe, Deputy Sarpy County Attorney, addressed the Board and answered questions.

Rebecca Horner, Sarpy County Planning and Building Director, addressed the Board

and answered questions.

Glen Vencilmeier, Charter Homes addressed the Board and provided comment.

Public hearing was closed.

Discussion continued.

MOTION:
Mackey moved that the variance for the rear yard setback from 25’ to 11’ be accepted as stated in the agenda. Discussion followed. Mackey withdraws his motion.

Discussion continued.

MOTION:
Dunbar moved, seconded by Mackey, to approve the variance application of Robert and Cindy Sedlak, 2815 Annabelle Dr. Bellevue, Sarpy County NE 68123, Lot J, Chris Lake, Rear Yard Setback Variance from 25’ to 11’ of the Sarpy County Zoning Regulations Section 16.4 of the RD-50 Zoning District as the strict application of the Zoning ordinance would produce undue hardship; such hardship is not shared generally by other properties in the same zoning district and the same vicinity; the authorization of such variance will not be of substantial detriment to adjacent property and the character of the district will not be changed by the granting of the variance; and the granting of such variance is based upon reasons of demonstrable and exceptional hardship as distinguished from variations of the ordinances for the purpose of convenience, profit or caprice, and where by the reason of exceptional narrowness, shallowness, or shape of a specific piece of property at the time of the adoption of the zoning regulation, or by the reason of exceptional topographic conditions of other extraordinary and exceptional situation or condition of such piece of property, the strict application of any enacted resolution under this resolution would result in peculiar and exceptional practical difficulties to, or exceptional and undue hardships upon the owner of such property, a variance from such strict application so as to relieve such difficulties or hardship, if such relief may be granted without substantial detriment to the public good and without substantially impairing the intent and purpose of any zoning regulations. Ayes: Mackey, Dunbar, Hansen and Berns. Nays: None. Absent: Benash.
6.
Public Hearing and Vote on Application of Mackey Elevator Co.

14610 Chandler Rd. Omaha, Sarpy County NE 68138, Tax Lot 11

Side Yard Setback Variance from 15’ to 0’

Sarpy County Zoning Regulations Section 24.3.1, Height and Lot Requirement.

Discussion was held.

MOTION:
Berns moved, seconded by Dunbar to table Agenda item #6 until August 18, 2008 as there would not a quorum once Mr. Mackey addresses his application. Ayes: Dunbar, Hansen and Berns. Nays: Mackey. Absent: Benash. MOTION FAILS for lack of quorum.

Berns moved, seconded by Dunbar to table Agenda item #6 until July 24, 2008 as there would not a quorum once Mr. Mackey addresses his application. Ayes: Mackey, Dunbar, Hansen and Berns. Nays: None. Absent: Benash.

7.
Motion on changes to the Board of Adjustment Rules and Regulations.

Discussion was held. Item will be further addressed at the next meeting.
8.
Motion to Adjourn

MOTION:
Mackey moved, seconded by Dunbar, to adjourn until July 24, 2008 at 7:00 P.M. Ayes: Mackey, Dunbar, Hansen and Berns. Nays: None. Absent: Benash.

Sharon Hansen, Chairman

Sarpy County Board of Adjustment

Christine Vance, Secretary

Representative of the County Clerk

