

Document Number

Document Title

**DECLARATION OF PROTECTIVE
COVENANTS FOR THE VILLAGE OF
SAUK CITY LIGHT INDUSTRIAL
AND BUSINESS PARK**

Recording Area

Attorney Timothy M. Homar
LaRowe Gerlach & Roy, LLP
PO Box 10
Sauk City, WI 53583

181-1075-10000; -1075-09000; -1075-11000

Parcel Identification Number (PIN)

Approved by the Sauk City Village Board on February 14, 2012.

**Declaration of Protective Covenants
for the
Village of Sauk City Light Industry and Business Park**

TABLE OF CONTENTS

THE PROPERTY.....4

USE RESTRICTIONS.....5

MINIMUM PARCEL SIZE.....5

NOTICE REGARDING USE OF ADJACENT LANDS; NOT REGARDING
CONSTRUCTION AND REPURCHASE RIGHTS.....6

APPLICATION, PLANS AND APPROVAL PROCESS.....6

APPLICATION PROCEDURE.....6

REVIEW AND APPROVAL PROCESS.....6

SECURITY REQUIRED FOR PERFORMANCE.....7

APPLICATION FEE; THIRD PARTY FEES.....7

SITE RESTRICTIONS AND REQUIREMENTS.....7

CONSTRUCTION MATERIALS.....7

SIGNS.....8

DRAINAGE AND EROSION CONTROL.....9

EXCAVATION.....9

TEMPORARY STRUCTURES.....10

LIGHTING PLANS.....10

STORAGE.....10

GARBAGE AND REFUSE CONTAINERS.....10

ROOF MOUNTED EQUIPMENT.....10

FENCING.....	10
PARKING.....	11
REQUIREMENT TO PAVE SURFACES.....	11
LANDSCAPING.	12
SETBACK REQUIREMENTS.....	12
BUILDING SETBACKS.....	12
OFF-STREET LOADING	13
SITE MAINTENANCE.....	13
CONSTRUCTION.....	13
REPURCHASE RIGHTS.	14
CONSTRUCTION OBLIGATION.....	14
RIGHT OF FIRST REFUSAL.	15
APPROVALS.	15
DISCLAIMER OF LIABILITY.....	16
TERM AND AMENDMENT OF COVENANTS.....	16
TERM OF COVENANTS.....	16
AMENDMENT OF COVENANTS.....	16
ENFORCEMENT.....	16
BY LEGAL ACTION.....	16
RIGHT TO ACT ON OWNER’S BEHALF.....	17
EFFECT OF INVALIDATION OF ANY PROVISION.....	17
WAIVER OF RIGHTS.....	17
INSPECTION.....	17
RIGHT TO RE-SUBDIVIDE.....	18
VILLAGE RIGHTS OF APPROVAL.....	18

VARIANCES.....18

SURVIVAL AND CONTINUATION OF VILLAGE’S RIGHTS.18

REAL ESTATE AND PERSONAL PROPERTY TAXES.18

RIGHTS OF MORTGAGEES.....18

**Declaration of Protective Covenants
for the Village of Sauk City
Light Industry and Business Park**

THESE PROTECTIVE COVENANTS, hereinafter referred to as "Covenants", are made by the Village of Sauk City, 726 Water Street, Sauk City, Sauk County, Wisconsin 53583 ("Village" or "Declarant"), recorded in the Sauk County Office of the Register of Deeds, and shall be effective as of the date recorded.

RECITALS

WHEREAS, Village is the owner of the property located in the Village of Sauk City, Sauk County, Wisconsin ("Property"), and more particularly described in the Declaration below; and

WHEREAS, as part of its overall planning for economic development, the Village established Tax Incremental Financing District #7 ("TID 7") and adopted a Project Plan for development of a light industry and business park on the Property; and

WHEREAS, to enhance the value of the Property, benefit owners of any part of the Property, and provide for the orderly and attractive construction of a light industry and business park on the Property, the Village wishes to subject the Property to the Covenants set forth herein.

DECLARATION

NOW THEREFORE, in consideration of the above recitals, which are incorporated by reference, and the covenants contained herein, the Village hereby declares that the Property, or any portion thereof, shall be held, sold, conveyed, transferred, used and improved only subject to the conditions, restrictions, covenants, reservations and easements hereinafter set forth, which shall bind and inure to the benefit of the Village, its successors and assigns, and to all parties hereafter having any interest in the Property.

1. THE PROPERTY.

The following Property shall be known as the Village of Sauk City Light Industry and Business Park (the "Business Park") and is hereby made subject to these Covenants:

Lot Four (4), of Sauk County Certified Survey Map. No. 3734, recorded in Vol. 19, Page 3734, as Document No. 660728 on September 5, 1997, in the office of the Sauk County Register of Deeds for Sauk County, Wisconsin;

AND

Lot One (1) of Sauk County Certified Survey Map. No. 4748, recorded in Vol. 26, Page 4748, as Document No. 792915 on

November 26, 2002, in the office of the Sauk County Register of Deeds for Sauk County, Wisconsin;
AND

Lots One (1) and Two (2) of Sauk County Certified Survey Map No. 6067, as recorded in Vol. 35 of Certified Surveys, on page 6067, as Document No. 1045099 on December 29, 2011, in the office of the Register of Deeds for Sauk County, Wisconsin;

AND

Lot One (1) of Sauk County Certified Survey Map No. 3735, recorded in Vol. 19, Page 3735, as Document No. 660729 on September 5, 1997, in the office of the Sauk County Register of Deeds for Sauk County, Wisconsin, EXCEPTING THEREFROM: Lot One (1) of Sauk County Certified Survey Map No. 5144, recorded in Vol. 28, Page 5144, as Document No. 858456 on January 20, 2005, in the office of the Sauk County Register of Deeds for Sauk County, Wisconsin; and said Lot One of CSM No. 4748 and Lots One and Two of CSM No. 6067.

(All located in the SW $\frac{1}{4}$ of the SW $\frac{1}{4}$ of Section 12, T9N, R6E, Village of Sauk City, Sauk County, Wisconsin.)

The Covenants declared herein shall run with the land and shall affect the Business Park and each part thereof and any interest in the Business Park or any part thereof for all purposes, and shall be binding upon and inure to the benefit of Village, its successors and assigns, and all owners, lessees and occupants of property in the Business Park, and to all parties hereafter having any interest in the property and their successors and assigns.

2. USE RESTRICTIONS.

All building Sites or lots ("Sites") within the Business Park shall be for traditional office use, uses that provide services in support of office use, light manufacturing, warehousing or similar clean, quiet, and light industrial use for which at least fifty-one percent (51%) of the building space is used for traditional office use or such other similar uses that are consistent with Village zoning and expressly approved by the Village Board.

3. MINIMUM PARCEL SIZE.

The minimum parcel size for all Sites in the Business Park shall be one (1) acre, unless otherwise approved by the Village.

4. NOTICE REGARDING USE OF ADJACENT LANDS; NOT REGARDING CONSTRUCTION AND REPURCHASE RIGHTS.

All purchasers of Property in the Business Park are hereby notified that there are residential, industrial and agricultural uses adjacent to and/or in proximity of the Business Park, that such uses are pre-existing and that such uses may be maintained. The agricultural and industrial uses may produce sounds and smells that may be offensive to some; the residential uses may detract from the business impression made by the Business Park. Owners acknowledge that, while such purposes may be inconsistent or incompatible with Light Industry and Business Park uses, Owner is purchasing a Site with full knowledge of such uses.

All purchasers of Property in the Business Park are hereby further notified that these Covenants contain construction and repurchase rights. See Section 10 below. All purchasers are urged to review and carefully consider said rights and obligations prior to buying a Site.

5. APPLICATION, PLANS AND APPROVAL PROCESS.

5.1. APPLICATION PROCEDURE.

A person wishing to construct a building or other structure on a Site within the Business Park ("Owner")¹ shall submit an application ("Application") to the Village and to the Village of Sauk City Planning Commission ("Planning Commission"). The Application shall include a written description of the use and operations, preliminary building and Site plans and outline specifications. A checklist of the necessary items to be submitted as part of the Application is contained on the attached **Exhibit B**, which is incorporated herein by reference.

5.2. REVIEW AND APPROVAL PROCESS.

Within forty-five (45) days from the date a complete Application is received by the Village, the Planning Commission shall review the Application utilizing the guidelines contained on the attached **Exhibit A**, which is incorporated herein by reference, the provisions of these Covenants as well as the general welfare of existing and future Business Park occupants and surrounding property owners. The Planning Commission shall forward its recommendation to the Sauk County Village Board ("Village Board").

Within thirty (30) days of receipt of the recommendation, the Village Board shall issue its decision approving, approving with conditions, or denying the Application. The Owner may appeal the Village Board's decision to the Sauk City Zoning Board of Appeals ("ZBA"), using the same procedures set forth in the Village ordinances. The ZBA shall duly consider the matter and its decision shall be final.

¹ There may be circumstances where an agent, rather than the owner of the Site, submits an Application. By so doing, the agent is representing himself or herself as the duly authorized agent of the owner of the Site. The Village, in its discretion, may require that the agent disclose who the agent is representing. For convenience, the term "Owner" is used in this Declaration for both the legal owner and agent.

5.3. SECURITY REQUIRED FOR PERFORMANCE.

For all development within the Business Park, the Village Board may require from the Owner a Letter of Credit, surety bond, or other adequate security(ies) (“Security”), with terms and in a form acceptable to the Village Board and Village Attorney. The original Security shall be provided to the Village Clerk. All Security shall require that written notice be provided to the Village no less than sixty (60) days prior to expiration or termination of the Security. The Security shall be in an amount no less than the cost of appropriate erosion and storm water management controls, and landscaping and paving work to be performed pursuant to the Application, as determined in the reasonable discretion of the Village Board. The Security is required to assure appropriate erosion and storm water management control (as well as costs of enforcement and/or fines for failure to properly manage storm water on the Site), and installation and maintenance of landscaping and parking lot paving as represented to the Village and approved by the Village Board during the Application review process. In appropriate circumstances,² the Village may require that the Owner extend the term or duration of the Security.

5.4. APPLICATION FEE; THIRD PARTY FEES.

The Owner shall submit with its Application an application fee in an amount established from time to time by resolution of the Village Board. The Owner shall also be responsible for actual third party fees reasonably incurred by the Village for review and monitoring of the Application and its implementation, including engineering, legal, survey and other consultant fees.

6. SITE RESTRICTIONS AND REQUIREMENTS.

All Sites in the Business Park shall comply with Village of Sauk City Municipal Code or ordinances (hereinafter referred to as “Vill. Ord. sec. XXX”)³ as well as applicable Sauk County ordinances and Wisconsin State laws.

6.1. CONSTRUCTION MATERIALS.

All buildings constructed within the Business Park shall provide for attractive profiles. Exterior walls may be constructed of wood, brick, architectural concrete masonry units, stone, architectural concrete and precast concrete, glass, enameled

² For example, where storms wash out seeding or a harsh winter kills required shrubbery, the Village may require that the Owner extend the Security for an additional season, or the Village will draw against the Security prior to expiration.

³ References are to the ordinance in effect on October 1, 2011, as same may be amended from time to time. The ordinance that applies to a particular Application is the ordinance in effect at the time that a complete Application is received by the Village.

or anodized metal. Materials shall be combined with design and color consistent with the harmonious development of the Business Park.

The stark, under-designed warehouse look shall be eliminated through the use of sidewall and facade materials, e.g., masonry, metal, wood, concrete and glass, with attractive profiles, textures and colors. All designs shall provide for the smooth transition between office and light manufacturing building space requirements.

The design of any accessory building shall be consistent with the design and materials proposed for the principal building(s).

6.2. SIGNS.

All signs shall comply with Vill. Ord. sec. 365.70. All identity signage shall be submitted to the Planning Commission for review and approval. The Planning Commission shall consider the Sauk City Hwy 12/Phillips Boulevard Design Standards (adopted January 29, 2008, and as may be hereafter amended) when reviewing identity signage.

- 6.2.1. All identity signage not attached to the building shall be setback a minimum of fifteen (15) feet from the property line. Signs shall be incorporated into the landscape plan. Sign material shall be as specified by the Village. Maximum size overall shall not exceed five (5) feet in height or fifty (50) square feet in area.
- 6.2.2. All identity signage attached to the building shall be incorporated into the building architecture and shall be presented for approval with the architectural plans. Signs may not exceed ten (10) percent of the square feet contained in the wall to which they are affixed. In addition, signs may not extend above the roof parapet line or project more than eighteen (18) inches from the face of the building.
- 6.2.3. Signs in the Business Park shall be approximately uniform height, unless otherwise expressly approved by the Planning Commission for good cause shown.
- 6.2.4. There shall be no more than one exterior freestanding sign for each Site, unless otherwise expressly approved by the Planning Commission for good cause shown.
- 6.2.5. Traffic control and directional signage within individual Sites shall be consistent with the identity signage and submitted for approval by the Village Board along with the landscape design.
- 6.2.6. Traffic control and directional signage within the public right-of-way shall be of the standard type used by the Village and shall be placed by Village personnel, at the Owner's expense.

6.2.7. Flashing signs are expressly prohibited.

6.3. DRAINAGE AND EROSION CONTROL.

The Owner retains responsibility for appropriate drainage/storm water and erosion control of the Site, as required by law and set forth herein.⁴ The general drainage pattern established by the Village in the Business Park shall not be changed without prior approval.

Storm water discharge rate control for the entire Business Park is provided by the Village detention basins. Specific Site drainage, erosion control and grading plans shall be submitted as part of the Application and will be reviewed by the Village Engineer or other consultants. However, such review shall not constitute an undertaking by the Village of responsibility for meeting storm water and erosion control standards. It remains the Owner's responsibility to assure that storm water drainage from the Site is and shall remain in compliance with the most restrictive of Wisconsin Department of Natural Resources rules and regulations and Village ordinances.

The Owner shall be responsible for:

- 6.3.1. Prevention of erosion of its Site;
- 6.3.2. Control of runoff of silt, debris or sedimentation from its Site onto adjacent properties or drainage systems;
- 6.3.3. Removal of any such silt, debris, or sedimentation; and
- 6.3.4. Repair of any damage to such Site or adjacent property by such runoff, erosion or sedimentation from the Site.

In the event an Owner fails to comply with any of the foregoing obligations within a reasonable period of time, as determined by the circumstances, the Village may, in its sole discretion but without any obligation to do so, perform such obligations. If the Village performs the work, all costs incurred shall be assessed to the Owner as a special charge and if not paid when due it shall become a lien against the Site and shall be included on the property tax bill for the Site. The Owner hereby waives its right to contest any such charge or lien.

6.4. EXCAVATION.

Excavation is not permitted except in connection with construction of improvements. All exposed openings shall be backfilled and disturbed

⁴ In the event of a conflict between a requirement set forth herein and one mandated by law, the stricter requirement shall apply.

ground regraded, leveled, and restored to original condition or landscaped in accordance with an approved plan.

6.5. TEMPORARY STRUCTURES.

No temporary structures are permitted on a Site without prior approval of the Planning Commission, except those belonging to construction companies during periods of construction.

6.6. LIGHTING PLANS.

Lighting plans for each Site shall be submitted for review and approval by the Planning Commission. The Planning Commission shall consider the Sauk City Hwy 12/Phillips Boulevard Design Standards (adopted January 29, 2008, and as may be hereafter amended) when reviewing the lighting plan.

6.7. STORAGE.

No outside storage of any kind shall be permitted unless such storage is visually screened from all streets with a suitable fence at least six (6) feet in height. Screening shall be attractive in appearance and in keeping with the architectural quality of the main structure. Said storage shall be limited to the rear two-thirds of the property and within the building setback lines. No waste material or refuse may be dumped or permitted to remain on any part of the property outside the building. No storage of fuel oil or other bulk fluids is permitted without prior approval.

6.8. GARBAGE AND REFUSE CONTAINERS.

Garbage and refuse containers shall be screened from view with approved enclosures. All such storage areas shall have concrete floors and approach, and shall be sufficient in size to contain all refuse generated on each Site.

6.9. ROOF MOUNTED EQUIPMENT.

Roof mounted equipment shall be so located and/or screened and/or painted to minimize visibility from streets and adjacent Sites. Solar panels and other alternative energy devices shall be reviewed on an individual basis.

6.10. FENCING.

No fences shall be constructed on any Site without prior approval by the Planning Commission. Fencing shall be constructed only of permanent materials such as pressure treated wood or masonry, and shall require prior approval by

the Village in every instance. This requirement is in addition to any requirements that may be established by Village ordinances.

7. PARKING.

7.1. GENERALLY.

Each Site shall be provided with off-street automobile parking as follows:

<u>USE</u>	<u>REQUIREMENT</u>
Office	Five (5) spaces plus one (1) space for each 300 square feet of floor area over 1,000 square feet.
Manufacturing	Two (2) spaces for each three (3) employees or two (2) spaces for each 1,000 square feet of floor space, as determined by the Planning Commission.

No parking will be permitted on any street, driveway or any other place in the Business Park or on a Site other than in an approved parking space. With the exception of construction trailers in use on the Site, overnight parking of campers, mobile homes, boats, trailers and similar vehicles is prohibited.

Shared parking and access between properties is encouraged to improve business access and reduce the number of curb cuts. Side and rear parking is encouraged, and on-site parking in front of the building is discouraged.

Parking lot plans and configuration shall be reviewed and subject to approval by the Planning Commission. The Planning Commission shall consider the Sauk City Hwy 12/Phillips Boulevard Design Standards (adopted January 29, 2008, and as may be hereafter amended) when reviewing parking lot plans and configurations.

7.2. REQUIREMENT TO PAVE SURFACES.

All parking surfaces, roadways and driveways shall be paved with an asphalt, bituminous or concrete surface. Curb and gutter shall be placed along the borders of all permanent parking areas and permanent driveways. Pervious pavements may be utilized for parking areas. Design of pervious pavements shall be submitted for approval to the Village. At least three (3) percent of the total parking lot area shall be landscaped as set forth in Section 8.

8. LANDSCAPING.

8.1. GENERALLY.

The Village's intent is that all areas not devoted to building or parking in the Business Park be landscaped so as to provide a park-like business setting. To that end, all developed areas of any Site not used for building, parking, driveways or storage, shall be landscaped with trees, shrubs, berms and planted ground covers. Areas of the Site held or designated for expansion shall be planted with grass and maintained as specified herein. The Planning Commission shall determine the area of the Site acceptable for expansion. No landscaping shall be permitted to obstruct intersection sight lines or driveways used for vehicular traffic.

It is the responsibility of the Owner to maintain all landscaping in an attractive and well-trimmed condition at all times. The Owner shall replace any dead or damaged trees or shrubs with a similar species. Any dead or damaged sod shall also be replaced.

A landscaping plan shall be prepared and submitted for approval by the Planning Commission at the plan review stage. All landscaping shall be installed prior to the commencement of business operations or the end of the first planting season, whichever is feasible. To insure compliance with these provisions, the Owner shall submit a bond in an amount equal to one and one-half (1 1/2) times the estimated cost of the landscaping as specified in the landscaping plan. The bond will be in a form approved by the Village Attorney. The bond will be refunded to Owner upon satisfactory installation of all landscaping elements as specified in the approved landscaping plan.

9. SETBACK REQUIREMENTS

9.1. BUILDING SETBACKS

The following minimum standards shall apply to all developments proposed within the Business Park:

- 9.1.1. Forty (40) feet front yard setback;
- 9.1.2. Twenty (20) feet side yard setback;
- 9.1.3. Twenty-five (25) feet rear yard setback.

The required setback area from any dedicated or reserved public street shall be landscaped, except for driveways. No parking is allowed in setback areas.

9.2. OFF-STREET LOADING

Loading docks positioned at the front of any buildings shall be setback at least seventy (70) feet. Maneuvering areas shall not encroach into the front, side or rear yard setback areas as specified in Section 9.1 of these Covenants.

10. SITE MAINTENANCE

10.1. GENERALLY

The Owner of a Site shall have the duty of, and responsibility for, keeping the premises, buildings, improvements, appurtenance and landscaping of the Site in a well maintained, safe, clean and attractive condition at all times.

10.2. DURING CONSTRUCTION

During construction it shall be the responsibility of the Owner to insure that construction Sites are maintained so as to be safe, and kept free of unsightly accumulation of rubbish and scrap materials.

11. CONSTRUCTION.

Only such excavation and drilling as are necessary for construction will be allowed. During construction, the following standards shall apply:

- 11.1. The Owner shall clean the working areas each day, shall remove all trash and waste material, and shall maintain the site in a neat and orderly condition, pursuant to Section 10.2 of these Covenants.
- 11.2. All paved Village streets shall be cleaned of construction debris at the end of each day's construction.
- 11.3. The Owner shall plan and conduct the site grading and construction to minimize erosion and sediment run-off from the areas.
- 11.4. The Owner shall employ a combination of berms and barriers to direct surface water around the construction sites together with sedimentation basins with overflow weirs, wherever practical. Finished areas should be topsoiled and seeded as soon as construction and weather conditions will permit, and areas to be paved should likewise be completed without delay. The Owner shall submit an erosion control plan to the Planning Commission.
- 11.5. The Owner shall plan and conduct site grading and haul road use to minimize dust nuisance. Calcium chloride or other wetting agent shall be spread as necessary. Water wagons may also be used to control dust.

11.6. The Owner shall plan to minimize noise, odors, vibrations or other nuisances from the construction activities which, in any way, might adversely affect the operation of other Business Park occupants.

12. REPURCHASE RIGHTS.

12.1. CONSTRUCTION OBLIGATION.

In the event that construction of improvements has not been commenced within twenty-four (24) months of the date of closing the sale of the Site, until such construction is commenced, the Village shall have the option of repurchasing the Site from the Owner. Commencement of construction is defined as construction of structural framing above ground level. Any extension of time to permit construction and improvement must be mutually agreed upon in writing between the Village and the purchaser and adopted by Resolution of the Village Board.

12.1.1. NOTICE

To exercise this obligation, the Village shall provide written Notice to Owner at Owner's last known address as listed on the tax roll, including the date of repurchase closing. Notice shall be deemed to be received two (2) days after deposit of the Notice, postage prepaid, in the U.S. mail. Notice may also be given in person or via a commercial delivery system that tracks delivery, in which case notice shall be deemed given on the actual date of delivery.

12.1.2. TERMS

If the Village exercises this option, at the repurchase closing, the Owner shall tender a Warranty Deed, free and clear of all liens and encumbrances except municipal and zoning ordinances, recorded easements for public utilities and Covenants approved by the Village, in exchange for a sum equal to Owner's original purchase price (the price paid by Owner, or its predecessor, to the Village) for the Site, less any unpaid real estate taxes, the proration for the then current year's real estate taxes and the title insurance premium.

Owner shall provide the Village with a title insurance policy for the full amount of Owner's purchase price. Owner shall not receive any compensation for expenditures made by Owner to improve the Site, including Site preparation, construction, materials and labor for construction, architectural, engineering, legal and/or surveying fees, nor for any other expense incurred by Owner.

Owner shall also be liable to the Village for all reasonable costs and expenses incurred in retaking and restoring the Site to marketable condition, and such costs and expenses shall be deducted from the amount of the purchase price paid to the Owner by the Village at closing. Owner consents to enforcement of the obligations described in this Section 12.1 by action for specific performance.

12.2. RIGHT OF FIRST REFUSAL.

In the event that the Owner desires to sell or convey any portion of the Site which is not being used in connection with the business or industry of the Owner, or which the Owner desires to sell or convey separate and distinct from any sale of the business or industry being conducted by the Owner, Owner shall first give the Village the right to purchase the same,

12.2.1. NOTICE

The Owner shall provide written notice to the Village that Owner wishes to convey the land, including the specific description and location of the land for repurchase. The Village shall have ninety (90) days from the receipt of such notice to accept or reject it, unless an extension of time may be agreed upon in writing.

12.2.2. TERMS

If the Village exercises its option to repurchase, the closing shall occur within sixty (60) days of the Village's acceptance of repurchase. At the repurchase closing, the Owner shall tender a Warranty Deed, free and clear of all liens and encumbrances except municipal and zoning ordinances, recorded easements for public utilities and Covenants approved by the Village, in exchange for a sum equal to Owner's original purchase price (the price paid by Owner, or its predecessor, to the Village) for the Site, together with the costs of any improvements thereon paid by the Owner and any special assessment paid by the Owner relating to such. The repurchase price shall be prorated to reflect the total square footage of the land to be repurchased as compared to the total original square footage of the Site purchased by Owner, and shall be reduced by any unpaid real estate taxes, prorated for the then current year's real estate taxes.

If the Village fails to exercise its option to repurchase, the Owner may then sell the land to any third party and the Village shall have no further interest or right to repurchase therein, except that any subsequent purchaser shall be subject to applicable zoning, ordinances, restrictions and regulations of the Village and the Covenants herein.

13. APPROVALS.

Unless otherwise expressly stated, all references to approvals by the "Village" mean approval by the Planning Commission of the Village of Sauk City. Approvals by the Village shall be in writing, whether that writing is in the form of meeting minutes or prepared by the Village Administrator in a separate document. Written approval by the Village of Sauk City of a particular use or action shall be conclusive evidence of compliance with these Covenants to the extent any use or action so approved is not in violation of any law, ordinance or governmental regulation.

14. DISCLAIMER OF LIABILITY.

The Village of Sauk City, its officers, trustees, committee members, agents, and employees, shall not be liable to any person or entity submitting an Application for approval, or seeking any other approval under these Covenants, or to any other person or entity affected by these Covenants, by reason of engineering, architectural or technical errors or omissions in the Applications or materials submitted for approval. The Village shall not be deemed to provide architectural or engineering services in the review and approval of Applications, or in any other manner. The Village shall not be responsible for inspection improvements during construction or for ensuring compliance with approved Application.

15. TERM AND AMENDMENT OF COVENANTS.

15.1. TERM OF COVENANTS.

Each parcel in the Business Park shall be conveyed subject to these Covenants, all of which are to run with the land and shall be binding on all purchasers, their successors, assigns and any persons claiming under them for the period of twenty (20) years from the date hereof. Thereafter, these Covenants shall renew automatically for successive periods of five (5) years each unless terminated by a majority vote of the total number of votes available in the Business Park, *provided that the Village consents to termination*. Each Site's Owner shall be entitled to one (1) vote. Any unsold Sites retained by the Village shall be included in the voting, and the Village shall be entitled to one (1) vote for each unsold Site.

15.2. AMENDMENT OF COVENANTS.

These Covenants may, at any time, be terminated, extended, modified or amended, with a written affirmative vote of fifty-one percent (51%) of the total number of lot Owners in the Business Park, provided, however, that **no such termination, extension, modification or amendment shall be effective without the written approval of the Village.** THESE COVENANTS MAY NOT BE TERMINATED, EXTENDED, MODIFIED OR AMENDED WITHOUT THE VILLAGE'S WRITTEN CONSENT. The Village shall have the right at any time, however, to amend and modify these Covenants as applied to any lands in the Business Park owned by the Village without further approval of any Owners by the recording of an instrument to said effect containing the approval of the Village Board as evidenced by a resolution adopted by the Village Board.

16. ENFORCEMENT.

16.1. BY LEGAL ACTION.

These Covenants may be enforced at law or in equity by the Village, or any person or entity in interest, for the recovery of damages or injunctive relief, or both. However, if any Owner shall file with the Village a written petition for enforcement or commencement by it of proceedings to enforce these Covenants

and the Village shall fail to act accordingly within thirty (30) days, or shall refuse such petition, then such petitioner may, within a period of one hundred eighty (180) days after filing such petition, commence an action or proceeding against the violating Owner in law or inequity for enforcement or for damages arising from any violation of these Covenants. The Village shall have no liability to any person or entity for failure or refusal to enforce any provision of these Covenants.

16.2. RIGHT TO ACT ON OWNER'S BEHALF.

In addition to the foregoing remedies, the Village may undertake the obligations of any Owner arising under these Covenants. The right to act on Owner's behalf shall arise if the Owner has not acted to correct a violation concerning drainage/ storm water and erosion control, or concerning maintenance, or any other provision herein, within thirty (30) days after receipt of written notice of violation from the Village. At such point, the Village shall have the right, privilege and license to enter upon the Site and take such action as is necessary to cure such violation. If the Village performs the work to cure a violation, all costs incurred shall be assessed to the Owner as a special charge and if not paid when due it shall become a lien against the Site and shall be included on the property tax bill for the Site. The Owner hereby waives its right to contest any such charge or lien.

17. EFFECT OF INVALIDATION OF ANY PROVISION.

In the event that any provision of these Covenants shall be held to be invalid or void by any Court, the invalidity of such provision shall not affect the remaining provisions of these Covenants, which shall continue in full force and effect.

18. WAIVER OF RIGHTS.

The failure of the Village or any Owner to enforce any provision of these Covenants shall not be deemed to be a waiver of the right to do so thereafter nor of the right to enforce any other restriction.

19. INSPECTION.

The Village may, from time to time and at any reasonable hour or hours, enter and inspect any Site or improvements to ascertain compliance with these Covenants. The Village shall use its best efforts not to compromise security measures and shall strive not to interfere with normal conduct of business when inspecting property under this provision.

20. RIGHT TO RE-SUBDIVIDE.

At the time of purchase of a Site from Village, such Site shall be considered as a single building Site for all purposes hereunder. Re-subdividing of such Site by Owner shall not be permitted without prior approval of the Village.

21. VILLAGE RIGHTS OF APPROVAL.

All pertinent requirements of governmental agencies shall be applicable to the development of the Business Park and all construction in the Business Park must be approved by the Village according to applicable building and zoning codes and regulations as set forth in the Village of Sauk City's ordinances. In the event of a conflict between requirements, the stricter requirements shall apply.

22. VARIANCES.

The Village reserves the right to grant variances to any or all of these restrictions as will not be contrary to the public interest, where owing to special conditions a literal enforcement of the provisions of these restrictions will result in practical difficulty or unnecessary hardship or if, in the judgment of the Village Board, the development or lack of development of the Business Park makes such course of action necessary or advisable. A variance shall be granted by a duly adopted Resolution of the Village Board after recommendation and report by the Planning Commission to the Village Board.

23. SURVIVAL AND CONTINUATION OF VILLAGE'S RIGHTS.

The rights of the Village under these Covenants shall NOT terminate upon the sale by Village of all property in the Business Park. IT IS THE VILLAGE'S EXPRESS DECLARATION THAT THE VILLAGE'S RIGHTS HEREUNDER SURVIVE AND CONTINUE UNLESS EXPRESSLY TERMINATED BY A WRITTEN NOTICE OF TERMINATION APPROVED BY THE VILLAGE BOARD, FOLLOWED BY RECORDING OF SUCH NOTICE AT THE SAUK COUNTY REGISTER OF DEED'S OFFICE.

24. REAL ESTATE AND PERSONAL PROPERTY TAXES.

It is understood that, as of the effective date, the Property subject to these Covenants in the Business Park is located within a Tax Incremental Finance District and that any purchaser, as well as any successors or assigns, shall be responsible for payment of real and personal property taxes, or a payment in lieu thereof in equal amount, notwithstanding any other provisions of law.

25. RIGHTS OF MORTGAGEES.

No breach or violation of these Covenants, conditions and restrictions shall defeat or render invalid the lien of any mortgage, deed of trust, or similar instrument securing a loan made in

good faith and for value with respect to the development or permanent financing of any Site or portion thereof; provided that all of these restrictions shall be binding upon and effective against any subsequent Owner of the property or any portion thereof whose title is acquired by foreclosure, trustee's sale, deed in lieu of foreclosure, or otherwise pursuant to such lien rights. The lien of an assessment is hereby subordinate to the lien of any purchase money mortgage on a Site in the Business Park, provided that the mortgage secures only funds actually advanced to the Site Owner (or its predecessor) for purposes relating to the Site, or the improvements, fixtures or equipment located thereon.

APPROVAL OF PROTECTIVE COVENANTS

The undersigned, Village of Sauk City, Sauk County, Wisconsin, a municipal corporation, pursuant to resolution of its Village Board, hereby approves these Protective Covenants for the Sauk City Light Industry and Business Park, made and entered into by the Village of Sauk City, Wisconsin, as Declarant on this 14th day of February, 2012.

IN WITNESS WHEREOF, this instrument has been executed on behalf of the Village of Sauk City, Wisconsin, by its duly authorized representatives.

VILLAGE OF SAUK CITY, WISCONSIN

By: _____
Jim Anderson, Village President

Attest: _____
Vicki Breunig, Village Administrator

AUTHENTICATION or ACKNOWLEDGMENT

STATE OF WISCONSIN }
 } ss.
COUNTY OF SAUK }

Personally came before me this _____ day of February, 2012 the above named Jim Anderson & Vicki Breunig, to me known to be the persons who executed the foregoing instrument and acknowledge the same.

* _____
Notary Public Sauk County, Wisconsin
My Commission (expires)(is): _____

EXHIBIT "A"

Guidelines for Sites and Buildings - Sauk City Light Industry Business Park

Aesthetic Evaluation

The intent or purpose of this section is to provide principles and standards for use by the Village in the preparation and review of Site and building plans proposed within the Business Park with emphasis on and the primary objective being the heightening of the visual character of the Sites and buildings proposed and, thereby, the entire community. It is understood that such visual enhancement is also expected to be maintained over time and not be only an initial accomplishment to be forgotten.

1. No building shall be permitted wherein the design or exterior appearance of such is unorthodox or of an abnormal character, size or shape in relation to its surroundings so as to be unsightly or offensive to general accepted taste and community standards.
2. No building shall be permitted that creates extreme variation in the height of buildings in close proximity to one another (that is, one right, one left), without the express approval of the Village.
3. No building shall be permitted wherein the design or exterior appearance of such is of an identical nature to those adjoining so as to create excessive monotony or drabness.
4. No building or sign shall be permitted to be sited on the property in a manner which would unnecessarily destroy or substantially damage the natural beauty and aesthetics of the Business Park, particularly insofar as it would adversely affect values incident to ownership of land in the Business Park or which would unnecessarily have an adverse effect on the aesthetics of existing structures on adjoining properties.
5. No side or facade of a building or structure is exempt from public view and, consequently, all sides or facades should be visually pleasing and architecturally and aesthetically compatible.
6. Certain building materials present a visual statement of strength and permanence to the immediate environment and to the community and will be encouraged, while materials that make a building or structure appear temporary will be discouraged. Preferred facade colors include muted tones and natural colors. Discouraged facade colors include day-glo or fluorescent colors.
7. Principal and accessory buildings, lighting, landscaping and signage presented for review shall be carefully designed so as to compatibly integrate architectural style, size, shape, building material, color and texture, landscaping, lighting and signage.
8. Lighting of a Site shall be located and shielded as necessary so as to illuminate only the Site and not to be a nuisance or hazard to the other Sites or general public. Photometric plans shall be required to assure that lighting is dark sky compliant.
9. The Village shall consider the Sauk City Hwy 12/Phillips Boulevard Design Standards (adopted January 29, 2008, and as may be hereafter amended) when completing the aesthetic evaluation and determining that these guidelines are met.

EXHIBIT "B"

CHECKLIST FOR APPLICATION PLAN

The Application Plans shall include **eight (8) sets** of written and scaled drawings as outlined below:

1. Description of proposed use and operation.
2. Site plan, indicating building location, topography, drainage, survey description, parking layout, driveway and access locations, site lighting and exterior storage screening and locations. All site plans shall be drawn at a scale no smaller than 1" = 20', unless otherwise approved by the Village.
3. Drainage and erosion control plan.
4. Landscape plan, stamped by a registered landscape architect.
5. Floor plan(s) with locations for loading docks and utility meters indicated.
6. Drawings showing all exterior building elevations indicating building materials, colors and building heights. All elevations shall be drawn at a minimum of 1/8" = 1'.
7. Building and site improvement specifications including types of construction materials, color and manufacture.
8. Sign design and specifications.
9. Site and building lighting (exterior) design and specifications.
10. An exterior lighting plan approved by the Board.
11. Specific site drainage, erosion control and grading plans must be submitted as part of the plans.
12. The proposed location of all storage and garbage containers.
13. All Utility installation shall be included and approved as part of the Application plans.
14. The address and telephone number of the Owner or other person designated to receive the response of the Plan Commission and/or Village Board shall be included with the submission of the Application plans.