ZONING ORDINANCE
CITY OF PARKERS PRAIRIE, MINNESOTA
SECTION 3.0 – ADMINISTRATION

3.01
PERMITS

3.011 A permit is required for the construction of buildings of more than 18 square feet in size or building additions (an including such related activities as constructions of decks, signs, and fences), the installation and/or alteration of sewage treatment systems, and those grading and filling activities of the shoreland use district not exempted by this ordinance. Application for a permit shall be made to the City Clerk on the forms provided. The application shall include the necessary information so that the City Clerk can determine the site’s suitability for the intended use and that compliant sewage treatment or sewer system will be provided. The fee charged for any permit or license shall be in accordance with the City of Parkers Prairie Permit and License Fee Schedule.

3.012 A permit authorizing an addition to an existing structure shall stipulate that an identified nonconforming sewage treatment system, as defined by Section 12.04, shall be reconstructed or replaced in accordance with the provisions of this ordinance if applicable.

3.013 A fee payable to the City shall be required by the City before a permit for moving or erecting a building onto a tract may be issued.

3.014 An approved conditional use permit is required by the City before a permit for moving a used building onto a tract may be issued.

3.015 No contractor or individual shall perform work upon a project requiring a permit under this ordinance unless such permit has been issued and until he has verified the accuracy of setback distances and building size.
3.016 Before any permit is approved the land owner at their own expense must identify all boundary lines of the property for which the permit is being applied for and submit a drawing to the City Clerk showing the location existing buildings and improvements being proposed.

3.02
CERTIFICATE OF ZONING COMPLIANCE

The City Clerk shall issue a certificate of zoning compliance for each activity requiring a permit as specified in subsection 3.01 of this ordinance. This certificate will specify that the use of land conforms to the requirements of this ordinance. Any use, arrangement, or construction at variance with that authorized by permit shall be deemed a violation of this ordinance and shall be punishable as provided in subsection 2.02 of this ordinance.

3.03
VARIANCES

3.031 Variance may only be granted in accordance with Minnesota Statutes, 462, as applicable. A variance may not circumvent the general purposes and intent of this ordinance. No variance may be granted that would allow any use that is prohibited in the zoning district in which the subject property is located. Conditions may be imposed in the granting of a variance to ensure compliance and to protect adjacent properties and the public interest. In considering a variance request, the board of adjustment must also consider whether the property owner has reasonable use of the land without the variance, whether the property is used seasonally or year-around, whether the variance is being requested solely on the basis of economic considerations, and the characteristics of development on adjacent properties.
3.032 The board of adjustment shall hear and decide requests for variances in accordance with the rules that is has adopted for the conduct of business. When a variance is approved after the Department of Natural Resources has formally recommended denial in the hearing record, the notification of the approval variance required in Subsection 3.042 shall also include the board of adjustment’s summary of the public record/testimony and the findings of facts and conclusion which supported the issuance of the variance.

3.033 For existing developments, the application for variance must clearly demonstrate whether a conforming sewage treatment system, if applicable, is present for the intended use of the property. The variance, if issued, must require reconstruction of a nonconforming sewage treatment system.

3.04
NOTIFICATION TO THE DEPARTMENT OF NATURAL RESOURCE

3.041 Copies of all notices of any public hearings to consider variances, amendments, or conditional uses under local shoreland management controls must be sent to the commissioner or the commissioner’s designated representative and postmarked at lest ten days before the hearings. Notices of hearings to consider proposed subdivisions/plats must include copies of the subdivision/plat.

3.042 A copy of approved amendments and subdivisions/plats, and final decisions granting variances or conditional uses under local shoreland management controls must be sent to the commissioner or the commissioner’s designated representative and postmarked within ten days of final action.
