
[bookmark: _GoBack]CITY OF NEVIS FEE SCHEDULE
ORDINANCE NO. 39

AN ORDINANCE AMENDING THE CITY OF NEVIS PLANNING & ZONINIG FEE SCHEDULE

WHEREAS planning and zoning fees are established adoption of a Fee Schedule for the processing of applications; and

WHEREAS a review of the Fee Schedule was deemed necessary by the City of Nevis Planning Commission for the administration of planning & zoning services required by the Zoning Ordinance & Land Use Plan; and

WHEREAS the Nevis Planning Commission completed a review of current fees necessary for the administration and processing of various planning and zoning applications for the processing of permits, hearings, and the like; and conducted a study of similar fees required for the processing of similar actions throughout the State of Minnesota, and the immediate region; and

WHEREAS the Nevis Planning Commission finds that changes are warranted to defray the administrative costs associated with the processing of various applications required by the Zoning Ordinance & Land Use Plan; and

WHEREAS the Nevis Planning Commission recommended changes of its planning and zoning fee schedule to the Nevis City Council for administration of the Nevis Zoning Ordinance and Land Use Plan.

NOW THEREFORE the Nevis City Council Hereby Ordains the following amendment to the City of Nevis Zoning and Land Use Fee Schedule for requests made to the City of Nevis as follows:

CITY OF NEVIS
PLANNING AND ZONING APPLICATION FEE SCHEDULE
	Activity
	Fee 2012
	Escrow

	Conditional Use Permit
	$ 275*
	$ 500

	Variance
	$ 275*
	$ 500

	Variance (Lakeshore)
	$ 300*
	$ 500

	Appeals
	$ 275
	$ 500

	Interim Use Permit
	$ 275*
	$ 500

	Lot Division/Boundary Line Realignment
	$ 75 + $25/new lot
	

	Lot Combination
	$ 50
	

	Vacations
	$ 150
	

	Minor Subdivision
	$ 225 + $25/lot
	$ 500

	Pre-Plat Review Mtg.
	$ 300
	

	Preliminary Plat (Base fee + amount per lot)
	$ 500 + $25/lot
	$ 500

	Preliminary Plat >20 acres
	$ 600 + $25/lot
	$ 1000

	Final Plat Review
	$ 300
	

	CIC/PUD
	$ 600 + $25/lot or unit
	$ 500

	CIC/PUD (no public improvements)
	$ 300 + $25/lot or unit
	$ 500

	EAW
	$ 800
	$ 1500

	AUAR/EIS
	$ 2,500
	$ 5000

	Zoning Amendment (text/map)
	$ 300
	

	Sign – Permanent Static
	$ 50
	

	Sign – Temporary (30 Day)
Sign – Temporary (10 Day)
	$ 30
$ 20
	

	Shoreland Alteration
	$ 100
	

	Parkland Dedication (residential/acre)
	
	

	Parkland Dedication (commercial/acre)
	
	

	Special Meeting Fee
	$ 350
	

	Home Occupation Permit
	$ 125
	

	Site Plan Review for Permits
	
	

	Site Plan Review – Residential
	$ 50
	

	Site Plan Review – Commercial
	$ 150
	

	Site Plan Review – Other
	$ 50
	

	ADMINISTRATIVE FEES
	

	Copies of Subdivision and Zoning ordinance
	$ 25

	Color Copies of Zoning Map Large
	$ 25

	Color Copies of Zoning Map Medium (11x 17)
	$ 5

	Copies of Documents – Black & White / Color
	$.25/page/ $1/page

Note: An escrow account shall be established as indicated above to cover all expenses incurred by the City of Nevis as part of the plan review. In the case of applications, including multiple requests, the highest escrow deposit amount will be the only one initially required. The applicant is responsible for all costs incurred by the City during application and plan review. If the escrow amount drops below 10% of the original deposit amount the City may require the submittal of an additional escrow deposit sufficient to cover any anticipated expenses. Upon determination by the City that the project is complete, expired, or approval conditions satisfied, the City will return the remaining escrow deposit to the applicant. In some cases the planning and zoning administrator may determine that escrow monies are not required or may be increased at time of a new or subsequent application
* 	Includes Hubbard County Recording Fee

Note: Twice the usual permit fee shall apply for any permit applied for or obtained after the work or use has been initiated. (After-the-Fact)

This ordinance shall become effective upon its passage and first publication. A complete copy of this ordinance is available at City Hall.

Adopted this 9th day of July, 2012.

Ayes:	All in favor Mayor Paul Schroeder, Council Members: Tom Haag, John Plumley, Heidi Schmeichel
Nays: 	None	
Absent: Cammy Johnson, Council Member	
Public hearing date: July 9th, 2012					

ATTEST: 		APPROVED:

______________________________ 		___________________________
Carol Fridgen, City Administrator			Mayor
Page 1 of 2		 	 	Ordinance 2012-39			 	July 9, 2012
		
