

	JENNIFER M. GRANHOLM

Governor
	
	[image: image1.png]RIBUS Thi
A P\ _
’ € N\ *

/%)

\Qb/ll
QU

Ris PEmNsm.AM ‘6‘

C
Cums®P:

State of Michigan

department of treasury

Lansing
	
	JAY B. RISING

State Treasurer

REGULAR MEETING OF THE STATE TAX COMMISSION

AGENDA

DATE OF MEETING:
May 9, 2005

PLACE OF MEETING:
G. Mennen Williams Building Auditorium

1st Floor G. Mennen Williams Building

Lansing, MI

TIME OF MEETING:
10:00 A.M.

PLACE OF MEETING:
Treasury Bond Finance Board Room

1st Floor Treasury Building

Lansing, MI

TIME OF MEETING:
9:30 A.M. and 11:00 A.M.
The following items are on the agenda for this meeting.
1. Approval of the minutes of April 12, 2005 as presented.

2. Telephone Conference call from Ms. Laurie Spencer, Equalization Director of Grand Traverse County, regarding the classification process.

Scheduled for 11:00 A.M.

3. MCL 211.154 notification of omitted or incorrectly reported property not concurred in by both the assessing officer and the owner. See attached list for file identification. Scheduled for 11:30 A.M.

4. Scheduled for 1:30 P.M.
Ford Motor Company
Air Pollution File 1-2967 - Revocation.

5. Scheduled for 3:00 P.M.
Classification Appeal No. 04-117, Franklin H. and Marie Fisher
Colon Township, St. Joseph County. Parcel No. 75-002-022-011-11
2004 Classification: Commercial Real.
Requested Classification: Residential Real.
Assessor’s Recommendation: Commercial Real.
Assessment and Certification Division Staff Recommendation: Commercial Real.

6. Scheduled for 3:15 P.M.
Classification Appeal No. 04-001, Gerard Glezman
Arcadia Township, Lapeer County. Parcel No. 44-002-021-033-00
2004 Classification: Residential Real.
Requested Classification: Timber-Cutover Real.
Assessor’s Recommendation: Residential Real.
Assessment and Certification Division Staff Recommendation: Residential Real.

7. Scheduled for 3:30 P.M.
Classification Appeal No. 04-014, James J. Klarich
Greenwood Township, Oscoda County. Parcel No. 005-123-010-00
2004 Classification: Commercial Real.
Requested Classification: Agricultural Real.
Assessor’s Recommendation: Commercial Real.
Assessment and Certification Division Staff Recommendation: Commercial Real.

Classification Appeal No. 04-015, James J. Klarich
Greenwood Township, Oscoda County. Parcel No. 005-122-013-00
2004 Classification: Commercial Real.
Requested Classification: Agricultural Real.
Assessor’s Recommendation: Commercial Real.
Assessment and Certification Division Staff Recommendation: Commercial Real.

Classification Appeal No. 04-016, James J. Klarich
Greenwood Township, Oscoda County. Parcel No. 005-123-002-00
2004 Classification: Commercial Real.
Requested Classification: Agricultural Real.
Assessor’s Recommendation: Commercial Real.
Assessment and Certification Division Staff Recommendation: Commercial Real.

8. Scheduled for 3:45 P.M. – TELEPHONIC CONFERENCE
Classification Appeal No. 04-134,William McKeever
Clinton Township, Lenawee County. Parcel No. CLO-103-3975-00
2004 Classification: Residential Real.
Requested Classification: Agricultural Real.
Assessor’s Recommendation: Residential Real.
Assessment and Certification Division Staff Recommendation: Residential Real.

9. Request for the below-referenced listed units for re-certifications and new certifications of computerized tax rolls. Staff Recommendation: Approve.

New Certifications to expire May 1, 2008:

County
Township, Village and/or City

Kent
Ada Township

(certifying a new system)

Re-certification to expire May 1, 2008:

County
Township, Village and/or City

Antrim
Central Lake Township

Benzie
Lake Township

Berrien
Baroda Township

Chikaming Township

Niles Township

Oronoko Charter Township

St. Joseph Charter Township

City of Buchanan

Calhoun
Tekonsha Township

City of Springfield

Dickinson
Breitung Township

City of Kingsford

Eaton
Delta Charter Township

Ingham
Meridian Charter Township

Iron
Mastodon Township

Jackson
Rives Township

Kalamazoo
Charter Township of Texas

Lapeer
City of Lapeer

Macomb
Bruce Township

Mason
City of Ludington

Menominee
Cedarville Township

Menominee Township

City of Menominee

Monroe
City of Monroe

Otsego
Corwith Township

Ottawa
Crockery Township

Georgetown Charter Township

Jamestown Charter Township

Park Township

Tallmadge Charter Township

Zeeland Charter Township

City of Zeeland

Washtenaw
City of Milan

9. (continued):

Recertification Denials:

County
Township, Village and/or City

Montcalm
City of Greenville – received request for

recertification however a previous certification has

not been granted.

10. Report from staff regarding the assessment and equalization of certain townships in Mackinac County.

11. MCL 211.154 Petition 154-03-2482 Walter Schwegler
Parcel No. 49-003-525-014-00 An official order was issued for the above-referenced taxpayer on August 5, 2004. Notice was received that the property had a transfer of ownership on June 10, 2005 and that the order be rescinded.
Staff recommendation: Rescind the Official Order.

MCL 211.154 Petition 154-05-0029 Lincolnshire Townhomes LP
Parcel No. 13-51-301-537-01 An official order was issued for the above-referenced file on September 14, 2004. The taxpayer filed a new L-4155 petition requesting the amounts be reduced for the assessed and taxable values. Staff sent a letter explaining the STC’s lack of jurisdiction to do so and administratively dismissed it. The taxpayer was informed that the order should have been appealed to the Michigan Tax Tribunal not later than 30 days after the date of issuance.
Staff recommendation: Dismissal of Request.

MCL 211.154 Petition 154-04-2690 Eugene Shipley
Parcel No. 74-11-998-9100-026 An official order was issued for the above-referenced taxpayer on January 28, 2005. Notice was received that the order should be rescinded because the property had a transfer of ownership in July 2004.
Staff recommendation: Rescind the Official Order.

MCL 211.154 Petition 154-04-0970 Randy & Kimberly Ringler
Parcel No. 11-11-101-041 An official order was issued for the above-referenced property owner on March 1, 2005. Notice was received that an incorrect amount for the Original Taxable value for the year 2002 had been submitted.
Staff recommendation: Acceptance of the Amended Official Order.

MCL 211.154 Petition 154-05-0046 AT&T Wireless
Parcel No. 02-80-0175-04 An official order was issued for the above-referenced property owner on March 22, 2005. Notice was received that an incorrect parcel code number had been submitted.
Staff recommendation: Acceptance of the Amended Official Order.

11. (continued):

MCL 211.154 Petition 154-03-0127 Fleet Business Credit
A 60-day window was provided for the petitioner to respond to Staff’s request that additional information be furnished for a completed L-4155 Petition and documentation has not been provided.
Staff recommendation: Dismiss the above-referenced file for lack of progress.

MCL 211.154 Petition 154-04-1359 Network MultiFamily
A 60-day window was provided for the petitioner to respond to Staff’s request that additional information be furnished for a completed L-4155 Petition and documentation has not been provided.
Staff recommendation: Dismiss the above-referenced file for lack of progress.

MCL 211.154 Petition 154-04-3717 Metokote Corporation
Parcel No. 25-12-84-486-300 An official order was issued for the above-referenced peition on April 12, 2005. Notice was received that a revised petition had been submitted. The revised petition included only the years 2002 and 2003. The tax year 2004 had been removed.
Staff recommendation: Acceptance of the Amended Official Order.

MCL 211.154 Petition 154-05-0004 Statewide Penske Truck Co.
Parcel No. 41-50-86-021-804 It appears that there is no omitted or incorrectly reported property concerning the above-referenced petition. The assessment appears to have been estimated. The taxpayer is requesting that the State Tax Commission determine if there is a lack of jurisdiction.
Staff recommendation: Dismiss for lack of jurisdiction.

MCL 211.154 Petition 154-05-0339 Goodrich Quality Theaters
Parcel No. P-253330000 An official order was issued for the above-referenced property owner on April 12, 2005. Notice was received that an incorrect amount for the Requested Taxable Valuation for the year 2004 had been submitted and was received on May 20, 2005.
Staff recommendation: Acceptance of the Amended Official Order.

12. Revised STC Meeting Dates: May 31, 2005; June 28, 2005; and August 1, 2005. The June 1, 2005 STC Meeting date has been changed to May 31, 2005.

13. At the April 12, 2005, STC Meeting the Commission postponed the below-referenced matter and requested that staff revisit the property to review the number of acres being used for agricultural purposes and determine whether the staff recommendation would change:
Classification Appeal No. 04-018, William F. Jordan
Kearney Township, Antrim County. Parcel No. 05-10-003-011-00.
2004 Classification: Residential Real.
Requested Classification: Agricultural Real.
Assessor’s Recommendation: Residential Real.
Assessment and Certification Division Staff Recommendation: Residential Real.

14. Letter from the Michigan Assessors Association to Dennis Platte regarding the Personal Property Examiner Test.

15. Memo from Harold Anderson, Manager of the Local Assessment Review Unit, regarding his review of STC Forms L-4030, L-4031, and L-4032.

16. Approval of the following certified personal property examiner certificates issued as preliminary approvals since the STC Meeting held on 4-12-05:

Last Name
First Name
County
Township, Village and/or City

Brown
Bruce D.
Manistee
Arcadia Township

Dickson Township

Osceola
Richmond Township
Hughes
Robert
Eaton County Equalization Department
Mead
Aaron
Kent
City of Kentwood
Singleton
Heather
Muskegon County Equalization Department
Walker
Micheal
Genesee
City of Flint
Wimmer
Kenneth
Sanilac
BridgehamptonTownship

17. Industrial Facility Exemption Applications to Commission for approval to issue certificates involving Over 5% of the SEV of the local government units. See list below for application identification. Staff Recommendation: Approve.

APPL.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
TYPE
INVESTMENT
2004-649
POLLARD US LTD
YPSILANTI TWP.
WASHTENAW
2
$2,463,017
2005-075
ASSAY DESIGNS INC
PITTSFIELD TWP.
WASHTENAW
2
$8,162,162
2005-076
AVON RUBBER & PLASTICS INC
CITY OF CADILLAC
WEXFORD
2
$719,401
2005-077
MCKAY PRESS
CITY OF MIDLAND
MIDLAND
2
$585,300
2005-079
HATCH STAMPING COMPANY
HOWELL TWP.
LIVINGSTON
2
$3,300,000
2005-080
REEVES PLASTICS LLC
CITY OF COOPERSVILLE
OTTAWA
2
$1,177,000
2005-081
ACCU-DIE & MOLD INC
LAKE TWP.
BERRIEN
2
$343,155
2005-082
MACSTEEL MONROE INC
CITY OF MONROE
MONROE
2
$37,662,700
2005-084
CHASE FARMS INC
COLFAX TWP.
OCEANA
2
$8,139,982
2005-086
BIG FOOT MANUFACTURING
CITY OF CADILLAC
WEXFORD
2
$352,812
2005-087
MONTAGUE TOOL & MFG. CO
VIENNA TWP.
GENESEE
2
$9,500
2005-089
MACHINING ENTERPRISES INC.
CITY OF WARREN
MACOMB
2
$11,540,000
2005-090
ANN ARBOR FABRICATION INC
VILLAGE OF DEXTER
WASHTENAW
2
$205,000
2005-093
MONTAGUE TOOL & MFG CO
VIENNA TWP.
GENESEE
2
$271,863
2005-094
JESCO INDUSTRIES INC
CITY OF LITCHFIELD
HILLSDALE
2
$61,618
2005-095
PALM INTERN MANUFACTURING INC
CITY OF PORT HURON
ST. CLAIR
2
$142,546
2005-096
AVON RUBBER & PLASTICS INC
CITY OF MANTON
WEXFORD
2
$1,324,271
2005-097
JER-DEN PLASTICS INC
CITY OF ST. LOUIS
GRATIOT
2
$716,368
2005-098
FLORACRAFT CORPORATION
CITY OF LUDINGTON
MASON
2
$284,483
2005-099
WHITEHALL INDUSTRIES INC
CITY OF LUDINGTON
MASON
2
$1,355,000
2005-100
GRAND RAPIDS FOAM RUBBER CO
CITY OF WYOMING
KENT
2
$1,425,500
2005-101
LEAR CORPORATION
CITY OF WALKER
KENT
2
$6,100,000
2005-102
L & W ENGINEERING CO
VILLAGE OF BLISSFIELD
LENAWEE
2
$6,179,000
2005-103
GEIGER EDM INC
BRONSON TWP.
BRANCH
2
$124,600
2005-104
BOAR'S HEAD PROVISIONS CO INC
HOLLAND TWP.
OTTAWA
2
$19,290,857
2005-105
BOAR'S HEAD PROVISIONS CO INC
HOLLAND TWP.
OTTAWA
2
$1,688,468
2005-106
GENTEX CORPORATION
CITY OF ZEELAND
OTTAWA
2
$35,000,000

18. Industrial Facility Exemption Application to Commission for approval to amend the original certificate. See list below for application identification. Staff Recommendation: Approve.

CERT.NO.
NAME
LOCAL UNIT
COUNTY

2004-182
DELTA RESEARCH CORPORATION
CITY OF LIVONIA
WAYNE
19. Industrial Facility Exemption Applications to Commission for approval to transfer the original certificates. See list below for application identification. Staff Recommendation: Approve.

CERT.NO.
NAME
LOCAL UNIT
COUNTY

1994-274
GRUPO ANTOLIN N AMERICA INC
CITY OF AUBURN HILLS

OAKLAND

1997-735
TRISTAR MOLDING INC.
MARCELLUS TWP.

CASS

20. Industrial Facility Exemption Applications to Commission for approval to revoke per Section 15(3). (Requested by municipality). See list below for application identification. Staff Recommendation: Revoke, subject to an offering of hearing. (Revocation effective December 30, 2005).

CERT.NO.
NAME
LOCAL UNIT
COUNTY
COMPONENT

1996-264
QUALITY METAL PRODUCTS
CITY OF NILES
BERRIEN
real and personal

21. Air Pollution Control Exemption Applications to Commission for approval to issue the certificates. See list below for application identification. Staff Recommendation: Approve.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
INVESTMENT
1-3244
T.E.S. FILER CITY STATION LP
FILER TWP.
MANISTEE
$641,927
1-3245
MIZKAN AMERICAS, INC.
CITY OF BELDING
IONIA
$233,016
22. Air Pollution Control Exemption Application to Commission for approval to amend the certificate. See list below for application identification. Staff Recommendation: Approve.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
INVESTMENT
1-1857
T.E.S. FILER CITY STATION
FILER TWP.
MANISTEE
$9,620,537
23. P.A. 146 of 2000 Obsolete Property Rehabilitation Act Applications to Commission for approval. See list below for application identification. Staff Recommendation: Approve.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
INVESTMENT
3-05-0005
Meyer Ventures, LLC
City of Three Rivers
St. Joseph
$344,500
3-05-0006
Meyer Ventures, LLC
City of Three Rivers
St. Joseph
$213,600
3-05-0007
Meyer Ventures, LLC
City of Three Rivers
St. Joseph
$185,300
24. P.A. 328 of 1998 Personal Property Exemption Application to Commission for approval. See list below for application identification. Staff Recommendation: Approve.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
APPR YEARS

069-2005
Knape & Vogt Manufacturing Co
City of Grand Rapids
Kent
12
25. Neighborhood Enterprise Zone Applications to Commission for approval to issue the certificates. See attached list for application identification. Staff Recommendation: Approve.

APPL.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
TYPE
INVESTMENT
N2002-140
MARTIN D EPPS
CITY OF DETROIT
WAYNE
2
$193,366

N2002-141
MONICA LYGHT
CITY OF DETROIT
WAYNE
2
$191,430

N2002-149
JONATHAN OTTO
CITY OF DETROIT
WAYNE
2
$195,380

N2002-390
JOHN GOODEN
CITY OF DETROIT
WAYNE
2
$171,000

N2003-002
ENID G CALHOUN
CITY OF DETROIT
WAYNE
2
$147,000

N2003-015
BRENDA L ROQUEMORE
CITY OF DETROIT
WAYNE
2
$177,000

N2003-130
SEAN & CINDY HILL
CITY OF DETROIT
WAYNE
2
$324,215

N2003-290
JASON C TINO
CITY OF DETROIT
WAYNE
1
$12,579

N2003-375
VICKIE LEWIS
CITY OF DETROIT
WAYNE
1
$14,834

N2003-400
JASON A ALEXANDER
CITY OF DETROIT
WAYNE
1
$6,289

N2003-401
MARC E LABADIE
CITY OF DETROIT
WAYNE
1
$23,957

N2004-0226
ELCABREL LEE
CITY OF DETROIT
WAYNE
2
$293,248

N2004-0227
BRENT CHITTENDEN
CITY OF DETROIT
WAYNE
2
$209,000

N2004-0592
ROBERT A. KNAPP, JR.
CITY OF DETROIT
WAYNE
1
$34,272

N2004-0746
JOHN G & BRENDA HUNTER
CITY OF DETROIT
WAYNE
2
$235,752

N2004-0747
FIDEL ATCHISON
CITY OF DETROIT
WAYNE
2
$307,689

N2005-391
ANNETTE BELANGER
CITY OF LANSING
INGHAM
2
$170,000
26. Neighborhood Enterprise Zone Applications to Commission for approval to transfer the certificates. See attached list for application identification. Staff Recommendation: Approve.

APPL.

APPL. NO.
NAME
LOCAL UNIT
COUNTY
TYPE
INVESTMENT
N2001-056
IRA M JACOBS
CITY OF LANSING
INGHAM
2
$157,000

N2002-265
BRANDON LEE
CITY OF DETROIT
WAYNE
1
$50,000

N2002-310
LUCIANA RANGER
CITY OF DETROIT
WAYNE
1
$50,000

27. Memo from Timothy Schnelle of the Assessment and Certification Division regarding MCL 211.154 Petitions #154-03-1524 and 154-03-1525 – City of Dearborn and Compass Group, USA.

28. Proposed STC Bulletin 7 of 2005 containing the Millages Authorized by the Voters After April 30 Not Subject to a “Headlee” Millage Rollback in the Year of the Voter Authorization.

29. MCL 211.154 notification of omitted or incorrectly reported property concurrences by both the assessing officer and the owner. See attached list for file identification.

30. Appointment of Kelli Sobel to the position of Executive Secretary of the State Tax Commission effective May 23, 2005.
31. Memo from Eric Newberg regarding the reporting of assets by Aquila, Inc. (formerly Michigan Gas Utilities) for year 2004.

P.o box 30471 (Lansing, Michigan 48909-7971

www.michigan.gov/treasury ((517) 373-0500

