DELL RAPIDS CITY BOARD OF EQUALIZATION

The City of Dell Rapids reconvened as a Board of Equalization on Tuesday, March 20, 2012 at 7:30 p.m.

Roll Call:

Present City Council Members: Mayor Fiegen, Downs, Wiebenga, Delange, Paul, Testerman, Grovenburg and School Board Member Davis. Absent; Sommerfeld, Lauritzen.
Staff Present: Administrator Weiland and Building Inspector/Code Enforcement Officer Gruis.

Chairman Fiegen called the meeting to order at 7:30 PM.

RDID# 22148 – 1210 Ladelle Avenue

Legal Description: Lot 14 Block 1, Larry Brown Addition of Dell Rapids

Motion by Testerman to change value as follows:

Land – $25,000
Seconded by Wiebenga .

Building – $125,000
Motion carried 6-0.

Total: $150,000
Reason for change – Comparable properties.
__

RDID#73606 – 313 W. 7th Street

Legal Description: Lot 6 & E. 52’ lot 7 Block 1, Highland Heights Addition to City of Dell Rapids
Motion byWiebenga to change value as follows:

Land –
$40,381
Seconded by Davis

Building – $249,619

Motion carried 6-0

Total: 290,000
Reason for change – Comparable properties.
RDID#
 22356 – 605 E 5th Street
Legal Description: Lot 4 Block L, CO AUD SUB (EX S36’) Dell Rapids City Original CO AUD SUB
Motion by Downs for no change to value:

Land – $16,516
Seconded by Wiebenga

Building – $17,642
Motion carried 6-0.

Total: $34,158
RDID# 22354 – 605 E 5th Street

Legal Description: Lot 3 Block L, CO AUD SUB W. 60’ N. 105’, Dell Rapids City Original CO AUD SUB
Motion by Downs for no change to value:

Land – $15,015
Seconded by Testerman

Motion carried 6-0.

Total:
$15,015
RDID# 22030 – 207 E 4th Street
Legal Description: Lots 7 to 9 Block 26, Dell Rapids City Original
Motion by Downs to change value as follows:
Land – $18,000
Seconded by Davis.

Building – $57,000
Motion carried
 6-0

Total: $75,000
Reasons for change – Comparable properties.
RDID# 22814 - 816 E 6th Street
Legal Description: Lots 18 Block 2, Peoples Addition to City of Dell Rapids
Motion by Paul to change value as follows:

Land – $16,500

Motion Died for lack of second.

Building – $58,220

Total: $74,720

Motion by Testerman to change value as follows:
Land – $16,500
Seconded by Paul.

Building – $25,000

Total: $41,500
Reason for change – Purchase price plus improvements.
Motion carried Ayes (5) DeLange, Paul, Testerman, Grovenburg, Davis – Nayes (2) Downs, Wiebenga
RDID#
 22153 – 310 E 5th Street
Legal Description: Lots 11 Block 35, Dell Rapids City Original
Motion by Davis to change value as follows:

Land – $17,050
Seconded by Wiebenga.

Building – $39,837
Motion carried 6-0.

Total: $56,887
Reason for change – Purchase price plus improvements.
RDID#
 22178 – 102 E 6th Street
Legal Description: Lots 7 Block 38, Dell Rapids City Original
Motion by Downs to change value as follows:

Land – $16,335
Seconded by Davis.

Building –$34,665

Motion carried 6-0.

Total: $51,000
Reason for change – Purchase price at private auction.
RDID#
61140 – 607 W 2nd Street
Legal Description: Lots 7 Block 38, Dell Rapids City Original
Motion by Downs for no change to value:

Land – $8,158
Seconded by Testerman.

Motion carried 6-0.

Total: $8,158
RDID#
 22943 – 103 Prospect Ave
Legal Description: PT Graham TR 1, S ½ SW ¼ 9 104 49 S 200’ N 245’ E 128’
Motion by Downs for no change to value:

Land – $24,840
Seconded by Paul

Building – $75,972
Motion carried 6-0.

Total: $100,812
RDID#
 22834 – Joseph Weinacht
Legal Description: Lot 3 Block 4, Peoples Addition to City of Dell Rapids
Motion by Paul to change value as follows:

Land – $6,220
Seconded by Wiebenga.

Motion carried 6-0.

Total: $6,220
Reason for change – Because lot has limited ability to build on in the future.
RDID#
 21983 –
Legal Description: Lots 7 & 8 & W. ½ Lot 9 Block 22, Dell Rapids City Original

Motion by Downs to change value as follows:

Land –
 $7,500
Seconded by Testerman.

Building - $3,690
Motion carried 6-0.

Total: $11,190
Reason for change – Because of less hook ups and location in Floodplain.
RDID#
 76784 – 818 S. Hwy 115 (Sward Addition)
Legal Description: Tract IA Sward Addition E. ½ 16 104 49
Motion by Downs to change value as follows:

Land –
 $1,500
Seconded by Davis.

Motion carried 6-0.

Total: $1,500
Reason for change – Purchase price and use of property as access easements.
RDID# 83024 – 101 E 12th Street

Legal Description: Tract 2, Timber Ridge Addition to the City of Dell Rapids
Motion by Downs to change value as follows:

Land –
$43,050
Seconded by Wiebenga.

Building –$390,000

Motion carried 6-0.

Total:
433,050
Reason for change – Comparable properties.
RDID# 22570 – 501 E 15th Street

Legal Description: Lot 32 Block 1, Galens Addition to City of Dell Rapids
Motion by Downs to change value as follows:

Land – $20,000
Seconded by Testerman

Building – $55,000
Motion carried 6-0.

Total: $75,000
Reason for change – Comparable properties
RDID# 22139 – 404 E 5th Street

Legal Description: Lot 8 Block 34, Dell Rapids City Original
Motion by Testerman to change value as follows:

Land – $18,000
Seconded by Wiebenga.

Building – $70,000
Motion carried 6-0.

Total: $88,000
Reason for change – Based on comparable properties.
RDID# 22158– 205 E 6th Street

Legal Description: Lot 4 Block 36, Dell Rapids City Original (EX E16 Inches N66)
Motion by Paul to revert to 2010 value:

Land – $17,000
Seconded by Grovenburg.

Building – $35,000
Motion carried 6-0.

Total: $52,000
Reason for change – Based on comparable properties.

Motion by Downs to adjourn. Seconded by DeLange.
Motion carried. 6-0 9:28 p.m.

Justin Weiland

Scott Fiegen
City Administrator

Mayor

Published once at the approximate cost of $__________________

Board of Equalization – March 20, 2012
Page 1 of 4

