

TABLE OF CONTENTS

DIAGRAM 14 Permitting Process

7.1 Procedures

7.2 Nonconformities: Structures; Uses; Lots; and Site Improvements

PERMITTING PROCESS DIAGRAM

* All applications shall include required notice

ARTICLE 7. PROCEDURES AND NONCONFORMITIES**7.1 PROCEDURES****7.1.1 Authorities**

The administration of the Miami 21 Code shall include the following authorities: Zoning Administrator; Planning Director; Coordinated Review Committee; Planning, Zoning and Appeals Board; and City Commission.

7.1.1.1 Zoning Administrator

- a. Functions, powers and duties. A Zoning Administrator, appointed by and responsible to the City Manager, shall be responsible for administration and enforcement of the Miami 21 Code as provided herein, with such assistance as the City Manager may direct. For purposes of this Code, the functions, powers and duties of the Zoning Administrator more specifically include:
 1. To determine whether applications for building permits as required by the Building Code are in accord with the requirements of this zoning ordinance. No building permit shall be issued without approval of zoning compliance by the Zoning Administrator that plans and applications conform to applicable zoning regulations.
 2. To determine whether the Use of any Structure or premises hereafter created, erected, changed, converted, enlarged or moved, wholly or partly, in Use or in Structure, is in accordance with this Miami 21 Code and to issue a Certificate of Use if the plans and applications conform to applicable zoning regulations. Certificates of Use for home occupations in residential districts shall be issued annually to cover the period from January 1 through December 31 of each year.
 3. To approve, deny or approve with conditions applications for administrative Waiver, with the recommendation as may be required of the Planning Director and pursuant to the standards of the Miami 21 Code.
 4. To assist the Code Enforcement Department to enforce vigorously the provisions of the Miami 21 Code.
 5. To maintain records of all official administrative actions.
 6. To decide questions of zoning interpretation pursuant to Section 7.1.2.3 of this Code.
 7. To participate in the review of administrative Warrants and Exceptions.

8. To serve in an advisory capacity on zoning matters to the Planning, Zoning and Appeals Board, the City Commission, and other officers or agencies of the City, and to prepare such reports as may be appropriate in that capacity.
 9. To review and issue sign permits.
 10. To determine whether changes made to applications are substantial modifications pursuant to Section 7.1.3 that require additional review and evaluation by city staff or a new notice prior to a hearing.
- b. It shall be the duty of all employees of the city, and especially of all officers and inspectors of the Department of Planning, Department of Building, Office of Zoning, the Fire Rescue Department, and the Police Department, to report to the Code Enforcement Department any suspected violations of the Miami 21 Code.

7.1.1.2 Planning Director

- a. Functions, powers and duties. A Planning Director, appointed by and responsible to the City Manager, shall be responsible for administration of the Miami 21 Code, as provided herein, with such assistance as the City Manager may direct. For purposes of this Code, the functions, powers and duties of the Planning Director more specifically include:
1. To make determinations concerning Uses where there is substantial doubt as to whether a particular Use or Uses, or classes of Uses, or characteristics of Use not specifically identified in the Miami 21 Code are of the same general character as those listed as permitted, Warranted or Exception Uses, either upon request from any administrative agency or officer of the city or upon his own initiative.
 2. To approve, deny or approve with conditions any applications for administrative Warrant, upon review by members of the Coordinated Review Committee as the Director may request, and pursuant to the standards of the Miami 21 Code.
 3. To review and provide findings and recommendations to the Zoning Administrator regarding certain applications for administrative Waiver pursuant to the standards of the Miami 21 Code.
 4. To prepare recommendations regarding an application for Exception, upon review by members of the Coordinated Review Committee as the Director may request, and to certify the application and accompanying recommendations to be filed with the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board .
 5. To prepare recommendations regarding an application for Variance and to certify the application and accompanying recommendations to be filed with

the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board.

6. To prepare recommendations regarding an application for amendment to the Miami 21 Code, including rezoning, and to certify the application and accompanying recommendations to be filed with the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board and the City Commission.
7. To prepare recommendations regarding an application for a Special Area Plan, and to certify the application and accompanying recommendations to be filed with the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board and the City Commission.
8. To coordinate and chair the work of the Coordinated Review Committee.
9. To serve in an advisory capacity on Miami 21 Code matters to the Planning, Zoning and Appeals Board, the City Commission, and other officers or agencies of the city, and to prepare such reports as may be appropriate in that capacity.
10. To make referrals to the Urban Development Review Board (UDRB) as defined in Chapter 62 of the City Code for projects that exceed 200,000 square feet or as the Director may deem necessary.

7.1.1.3 Coordinated Review Committee

a. Establishment

There is hereby established a committee to be known as the Coordinated Review Committee. The Coordinated Review Committee shall consist of the following members: the Planning Director who shall serve as the chair of the committee, the Zoning Administrator, the City Attorney, the NET Director, and the Public Works Director, and other city, county, school board and governmental and utility officials with the necessary expertise that the Planning Director may require for any particular application review.

b. Functions, powers and duties

The Coordinated Review Committee shall provide review of applications for administrative Warrants and for Exceptions, and for Special Area Plans, pursuant to the review criteria of Section 7.1.2 and Article 3, Section 3.10, as the case may be. The Planning Director shall determine to which members of the committee any particular application shall be referred for review and advice. The committee shall meet together only as requested by the Planning Director. Upon the Planning Director's request, the review reports of each member shall be provided to the Planning Director, who shall consider them in making a decision regarding an application for an administrative Warrant and in making a recommendation to

the Planning, Zoning and Appeals Board regarding an application for an Exception or for a Special Area Plan.

c. Notice

The applicant shall be given an opportunity, upon a minimum of seven days' notice, to attend any meeting, if any, of the Coordinated Review Committee that may be held to review and evaluate its application. Failure of the applicant to appear shall result in the withdrawal of the item from the committee meeting agenda. The applicant shall receive notice of the Planning Director's preliminary decision or recommendation on its application, as applicable, at least twenty-one (21) calendar days prior to the Director's final decision or recommendation. Within fourteen (14) calendar days of receipt of notice, the applicant may request an opportunity to revise its application or provide additional information to address any comments or concerns raised by the Coordinated Review Committee. If such a request is made, the Director's final decision or recommendation shall not be issued until the applicant has had a reasonable opportunity, as determined by the Planning Director, to make its revisions or to provide additional information.

7.1.1.4 Planning, Zoning and Appeals Board

a. Establishment

There is hereby established a board to be known as the city Planning, Zoning and Appeals Board. The Planning, Zoning and Appeals Board shall consist of eleven voting members, one alternate member to be appointed in the manner hereinafter set out in this section, and one ex-officio, non-voting member appointed by the school board. The school board appointee shall be invited to attend such meetings at which comprehensive plan amendments, re-zonings and Special Area Plans are considered which, if granted, increase residential Density. The school board appointee shall not be counted in determining whether a quorum is present at any meeting.

b. Functions, Powers and Duties

The authority of the Planning, Zoning and Appeals Board shall extend only to those areas within the city that are regulated by the Miami 21 Code. Within that area, and with the assistance of the planning department and all other city departments as necessary, the functions, duties and powers of the Planning, Zoning and Appeals Board shall be:

1. To act as the local planning agency only for the area of the city regulated by the Miami 21 Code, pursuant to section 163.3174, Florida Statutes.

2. To serve as the local land development regulation commission pursuant to section 163.3194(2), Florida Statutes, only for the area of the city regulated by the Miami 21 Code.
3. To prepare and recommend to the City Commission ordinances, regulations and other proposals promoting orderly development for the area of the city regulated by the Miami 21 Code.
4. To make or cause to be made any necessary special studies on the location, adequacy and conditions of specific facilities in the area of the city regulated by the Miami 21 Code. These may include, but are not limited to, studies on housing, commercial and industrial conditions and public facilities, recreation, public and private utilities, conservation of natural resources, roads and traffic, transportation, parking and the like.
5. To determine whether proposed developments of regional impact conform to the requirements of the Miami 21 Code, and with section 380.06, Florida Statutes, and to make recommendations to the City Commission in that regard. When acting in this capacity, its work shall be deemed advisory and recommendatory, and only advisory and recommendatory, to the City Commission.
6. To determine whether Special Area Plans and rezonings that are regulated by the Miami 21 Code conform to the requirements of the Miami 21 Code, and to make recommendations to the City Commission in that regard. When acting in this capacity, its work shall be deemed advisory and recommendatory, and only advisory and recommendatory, to the City Commission.
7. To determine whether specific proposed developments that are regulated by the Miami 21 Code and that require an approval of an Exception conform to the requirements of the Miami 21 Code. In performing its authority to grant, deny or grant with conditions an Exception, the board shall serve as a quasi-judicial body and observe the requirements of quasi-judicial procedures as set out in the Miami 21 Code and under applicable state law.
8. Rescission: The board, after a quasi-judicial hearing, may rescind, modify or change any resolution granting an Exception if, upon application filed by the Director at any time after the grant of an Exception, the board finds that there has been a violation of any conditions, restrictions or limitations in the subject resolution. Such a hearing shall not be held until published notice (per section 62-129 of the City Code) has first been given. If the Director, upon written request of any aggrieved party, refuses or fails to make an application for such rescission, modification or change, the aggrieved party may request the City Commission, through the City Manager, to instruct the Director to do so. The decision of the board shall be appealable to the City Commission in the same manner as an appeal of a board decision regarding an Exception.

9. To determine whether an application for a Variance conforms to the requirements of the Miami 21 Code. In performing its authority to grant, deny or grant with conditions a Variance, the board shall serve as a quasi-judicial body and observe the requirements of quasi-judicial procedures as set out in the Miami 21 Code and under applicable state law.
10. To hear, *de novo*, and make a ruling on an appeal of the following administrative decisions:
 - (a) An administrative determination by the Planning Director;
 - (b) The decision of the Zoning Administrator regarding a Waiver;
 - (c) The decision of the Planning Director regarding an administrative Warrant;
 - (d) A zoning interpretation by the Zoning Administrator;
 - (e) The decision of the Zoning Administrator regarding zoning approval, or a Certificate of Use.

In performing its appeal authority, the board shall serve as a quasi-judicial body and observe the requirements of quasi-judicial procedures as set out in this Code and under applicable state law.

11. The Planning, Zoning and Appeals Board shall perform such other functions as may be given it by the City Commission.

c. Appointments; qualifications

1. No appointment shall be made by the City Commission to membership or alternate membership on the Planning, Zoning and Appeals Board until the City Clerk has given at least thirty (30) days notice of the vacancies in a newspaper of general circulation in the city of the vacancies. The City Commission shall solicit and encourage the public, professional and citizen organizations within the area having interest in and knowledge of the purpose and functions of the board to submit names of persons and their qualifications for consideration as prospective appointees to the board. At least five (5) days prior to the making of any appointment, the City Clerk shall publicly notice that the list of names thus submitted and the names of candidates submitted by the City Commission, together with a short statement of the qualifications of each person, is prepared and available for public inspection and consideration. No person shall be appointed to the board whose name and qualifications have not been made publicly available in the manner set out herein. In reaching a decision on an appointment, the City Commission shall give due consideration to the qualifications thus submitted.
2. Nomination. Each City Commissioner shall nominate candidates to serve the terms of two members of the board, taking into consideration the required qualifications for membership as provided herein.
3. Terms of office. The terms of office shall be the later of those terms provided under section 2-885 of the City Code.

4. Qualifications. It is intended that members and alternate members of the board be persons of knowledge, experience, mature judgment, and background; having ability and desire to act in the public interest; and representing, insofar as may be possible, the various special professional training, experience, and interests required to make informed and equitable decisions concerning preservation and appropriate development of the physical environment. To that end, qualifications of members and the alternate member shall be as follows:
 - (a) One (1) member shall be an architect registered in the state.
 - (b) One (1) member shall be a landscape architect registered in the state.
 - (c) One (1) member shall be a historian or architectural historian qualified by means of education or experience and having demonstrated knowledge and interest in county history or architectural history.
 - (d) One (1) member shall be an experienced real estate broker licensed by the state.
 - (e) One (1) member shall be experienced in urban planning.
 - (f) Six (6) members shall be citizens with demonstrated knowledge and interest in the appropriate growth and development of the city, and may also qualify under any of the above categories.
 - (g) One (1) alternate member shall qualify under one of the above categories.
5. The City Commission shall appoint the board members from the nominations made by each City Commissioner, for ten members of the board. The mayor shall appoint one member and the alternate member. Appointees shall be persons in a position to represent the public interest, and no person shall be appointed having personal or private interests likely to conflict with the public interest. No person shall be appointed who has any interest in the profits or emoluments of any contract, job, work, or service for the City. No person shall be appointed who holds any elective office or is employed in a full-time capacity by any governmental authority in the county or the City. Before making any appointment, the City Commission shall determine that the person so appointed satisfies the requirements of sections 2-611 et seq. of the City Code, and no person shall be confirmed in appointment who has not filed the statement required by section 2-615 of the City Code. In addition, the code of ethics of Miami-Dade County shall apply to members and the alternate member of the Planning, Zoning and Appeals Board.
6. Persons appointed shall be electors of the City and otherwise meet the requirements of Chapter 2, Article XI of the City Code.
7. No member or alternate member of the Planning, Zoning and Appeals Board shall be confirmed in his appointment until he signs a statement agreeing to participate in at least one seminar on planning or zoning to be held in Florida or elsewhere, and approved by the City, during the course of each calendar year he shall remain a member or alternate member of the board. Failure to

meet this requirement each and every year after assuming board membership or alternate membership may be grounds for removal.

8. Vacancies

- (a) Vacancies in the membership or alternate membership of the Planning, Zoning and Appeals Board shall be filled by the City Commission and mayor by appointment in the manner herein set out and for the unexpired term of the member or alternate member affected, provided the City Commission may appoint an alternate member of the board to a vacancy as a full member of the board without resort to the procedural requirements of paragraph (1) above.
- (b) The executive secretary of the Planning, Zoning and Appeals Board shall notify the City Clerk within ten days after a vacancy occurs, and the City Clerk shall promptly transmit such information to the City Commission for appropriate commission action as set out herein.

9. Removal

- (a) Members and alternate members of the board may be removed for cause by the City Commission upon the votes of not less than three members of the commission, upon written charges and public hearing, if the member and the alternate member affected requests such public hearing.
- (b) There is hereby established a point system. Each member and the alternate member of the Planning, Zoning and Appeals Board who arrives after the beginning of the first agenda item or leaves before the termination of the last agenda item, at a regularly scheduled meeting of the board, shall receive two points. Any member and the alternate member of the board who accumulates more than fifteen (15) points in one calendar year shall be brought to the attention of the City Commission for its consideration of removal of the member.
- (c) Notwithstanding paragraph (b) above, any member or alternate member of the Board who is absent, for whatever reason, from more than five meetings in one calendar year shall be brought to the attention of the City Commission for its consideration of removal of the member.

10. Compensation. Members and alternate members of the Planning, Zoning and Appeals Board shall receive a remuneration of \$1.00 per year. The City Commission shall make provision for the payment of actual and necessary expenses, in accordance with City policy, for the attendance of each member and alternate member of the board at one City-authorized planning or zoning seminar or conference each calendar year to be held in Florida.

d. Proceedings of the Board

- 1. Officers and voting. The Planning, Zoning and Appeals Board shall select a chairman and vice-chairman from among its members and may create and fill such other offices as it may determine. All members, or the alternate member sitting in the place of a member, shall be required to vote on matters before

the Planning, Zoning and Appeals Board, subject to the provisions of subsections (e) and (f) of this section and applicable Florida Statutes. The Planning Director shall attend all meetings of the board. The Office of Hearing Boards, or its successor, shall be the executive secretary of the Planning, Zoning and Appeals Board.

2. Rules of procedure. The Planning, Zoning and Appeals Board shall establish rules of procedure necessary to its governing and the conduct of its affairs, in keeping with the applicable provisions of Florida law, and the City charter, ordinances and resolutions. Such rules of procedure shall be available in written form to persons appearing before the board and to the public upon request. Quasi-judicial procedures as provided in this Miami 21 Code and as required by state law shall apply to its decisions and recommendations, including rezonings, Special Area Plans; Exceptions; Variances; and appeal decisions by the board.
3. Meetings. The Planning, Zoning and Appeals Board shall hold at least two regularly scheduled meetings each month, except the month of August, on days to be determined by the board. Other regularly scheduled meetings may be set by the board, and additional meetings may be held at the call of the chairman and at such other times as the board may determine. Meetings that are not regularly scheduled shall not be held without at least ten (10) days' written notice to each member and the alternate member, provided that upon concurrence of the chairman of the Planning, Zoning and Appeals Board and the city manager, an emergency meeting may be called at any time and with appropriate notice.
4. Quorum; public records. Quorum requirements are governed by the provisions of section 2-887 of the City Code. However, no action to recommend adoption of amendments to the city Comprehensive Plan, or to recommend the amendment of the text of the Miami 21 Code, rezoning, or Special Area Plan, or to approve an Exception shall be taken without the concurring votes of at least seven members of the Board. The Executive Secretary of the Planning, Zoning and Appeals Board shall keep minutes of board proceedings, showing the vote of each member or alternate member, if sitting for a member, or if absent or failing to vote under paragraphs five (5) and six (6) below, indicating such fact. It shall be the responsibility of the executive secretary of the Planning, Zoning and Appeals Board to handle all procedural activities for all public hearings held by the board, including the preparation of detailed minutes and official records of such hearings. The official records of such public hearings shall be filed with the City Clerk.
5. Status of alternate member. In the temporary absence or disability of a member, or in an instance where a member is otherwise disqualified to sit on a particular matter, the chairman of the Planning, Zoning and Appeals Board, or the vice-chairman in his absence, shall designate the alternate member to sit as a board member to obtain a full membership of eleven or, as nearly as possible, a full membership. When so acting, the alternate member shall have full rights of participation and voting as members; his vote shall be

deemed that of a member in reaching a decision on a matter. In instances where the alternate member is not sitting as a member, he shall have the right to participate in board discussions and to ask questions, but he shall have no right to vote or make motions. Where the alternate member has been duly designated to sit as a member on a particular matter and consideration of that matter has begun, the alternate shall continue to sit as a board member through disposition of the matter; and he shall not be replaced, should the member in whose stead he is sitting later be present.

6. Disqualification of members or alternate. If any member of the Planning, Zoning and Appeals Board or the alternate member called on to sit in a particular matter shall find that his private or personal interests are involved in the matter coming before the board, he shall, prior to the opening of the hearing on the matter, disqualify himself from all participation of whatsoever nature in the cause. Alternatively, he may be disqualified by the votes of not less than six (6) members of the board, not including the member or alternate member about whom the question of disqualification has been raised. No member or alternate member of the Board may appear before the City Commission, Planning Advisory Board, Zoning Board or Planning, Zoning and Appeals Board as agent or attorney for any other person.
- e. All city departments and employees shall, under the direction of city manager and upon request and within a reasonable time, furnish to the Planning Department such available records or information as may be required in the work of the Planning, Zoning and Appeals Board. The city manager shall assign a member of the Public Works Department, Planning Department, Zoning Office, Neighborhood Enhancement Team, the Code Enforcement Department and Fire-Rescue Department, or their successors, to attend public hearings of the Board and to advise the board when necessary, and to furnish information, reports and recommendations upon request of the board. The city attorney shall attend public hearings of the board to advise the board when necessary and to furnish information, reports and recommendations upon request of the board.
 - f. The Planning, Zoning and Appeals Board or representatives of the Planning Department may, in the performance of official duties, enter upon lands and make examinations or surveys in the same manner as other authorized city agents or employees and shall have other powers as are required for the performance of official functions in carrying out the purposes and responsibilities of the board.

7.1.1.5 City Commission

The City Commission, in addition to its duties and obligations under the City Charter, the City Code, and other applicable law, shall have the following duties specifically in regard to the Miami 21 Code:

- a. To approve, deny or approve with conditions applications for developments of regional impact pursuant to Chapter 380, Florida Statutes.
- b. To consider and act upon proposed amendments, including rezoning, to the Miami 21 Code, after consideration of the recommendation by the Planning, Zoning and Appeals Board.
- c. To consider and act upon proposed Special Area Plans, after consideration of the recommendation by the Planning, Zoning and Appeals Board.
- d. To consider and act upon proposed amendments to the Comprehensive Plan which relate to the Miami 21 Code, after consideration of the recommendation by the Planning, Zoning and Appeals Board.
- e. To hear appeals of the ruling of the Planning, Zoning and Appeals Board on the appeal of a zoning interpretation, planning determination, Variance or Exception.
- f. To consider and adopt ordinances, regulations and other proposals as it deems appropriate for promoting orderly development within the areas of the city that are regulated by the Miami 21 Code.
- g. To establish a schedule of fees and charges for the applications made pursuant to the Miami 21 Code.
- h. To appoint members to the Planning, Zoning and Appeals Board, as set forward in this Miami 21 Code.

7.1.2 Permits

The permits that may be necessary to develop property under the Miami 21 Code include the following: zoning approval (by right); Planning Determination; Zoning Interpretation; Administrative Warrant; Waiver; Exception; Variance; and amendment to the Code (including text amendments, rezoning and Special Area Plans). The permits are illustrated in Article 7, Diagram 14. Permits issued in error shall convey no rights to any party. Zoning Administrator shall require corrections to be made unless construction has commenced on that portion of the construction that was permitted in error.

7.1.2.1 Permitted Uses

A building permit for those permitted Uses as set forth in Article 4, Table 3 of this Code shall be approved by right when it meets all of the applicable standards of the Miami 21 Code, and the other specific requirements that may be enumerated elsewhere in the City Code.

a. Zoning approval

A building permit shall be issued only after a zoning approval from the Zoning Administrator has been obtained indicating that the proposal is consistent with the Miami 21 Code. Upon an affirmative finding by the Zoning Administrator that plans and application submitted are complete and in compliance with the requirements of the Miami 21 Code, an approval shall be entered on the application and on the applicable building permit and, if otherwise lawful, the permit shall be issued to the applicant, together with one copy of the approved plan. If the application and plan are not in full in compliance with the requirements of the Miami 21 Code, the application shall not be approved and the applicant notified in writing of the reasons for such decision, with citation to the legal authority for any denial of a permit.

b. Certificate of Use**1. For new or altered Structures and Uses.**

No person shall Use or permit the Use of any Structure or premises hereafter created, erected, changed, converted, enlarged or moved, wholly or partly, in Use or in Structure, until a Certificate of Use reflecting Use, extent, location, and other matters related to Miami 21 Code shall have been issued to the owner or tenant. Application shall be made to the Zoning Administrator on forms provided therefore. The Zoning Administrator shall issue the Certificate of Use (or to approve its issuance where final responsibility for issuance lies with other officers or agencies) if he finds that all the requirements of this Miami 21 Code have been met, and to withhold such certificate (or to prohibit its issuance) unless he finds that all of the requirements of this Miami 21 Code have been met. If the Certificate of Use is denied, the denial shall provide a citation to the legal authority for any denial. No Certificate of Use is necessary for fewer than three (3) Single-Family Structures, attached or detached, on a Lot or for fewer than two (2) duplex Structures on a Lot.

2. Certificates of Use for other existing Uses.

Any owner or tenant engaged in existing Use of Structures or premises, other than a nonconforming Use at the time of the adoption of this Miami 21 Code, may apply for a Certificate of Use certifying that such Use is lawful under this Code. The Zoning Administrator if necessary shall inspect to determine the facts in the case and to either issue the certificate if the administrator finds the Use lawful, or to withhold the certificate and take such remedial action as

is appropriate if the administrator finds otherwise. A denial shall include a citation to the legal authority for the denial.

3. No Certificate of Use shall be issued for Buildings for which code compliance proceedings are pending.
- c. Building permits or certificates of Use issued by the Zoning Administrator on the basis of plans and applications authorize only the Use, arrangement, and construction set forth in the approved plans and applications, subject to any conditions or safeguards attached thereto, and no other. Use, arrangement, or construction at variance with that authorized, or failure to observe conditions and safeguards, shall be deemed a violation of this Miami 21 Code.

7.1.2.2 City Request for Planning Determination of Use

Where there is substantial doubt as to whether a particular Use, or classes of Uses or characteristics of Use not specifically identified in the Miami 21 Code are of the same general character as those listed as permitted, by Warrant or by Exception, the Planning Director shall make a written determination in the matter. The Planning Director shall give due consideration to the intent of this Miami 21 Code concerning the Transect Zone involved and the character of the Use in question.

Requests for such determinations shall be made only by officers or agencies of the City and may originate during the permit process. However, such requests shall not involve those circumstances where the Zoning Administrator has made a negative finding on a zoning interpretation, in which case appeal may be taken to the Planning, Zoning and Appeals Board and then to the City Commission, as set forth in section 7.1.2.3.

- a. Notifications concerning determinations.

Upon making the determination, the Planning Director shall notify any other officer or agency of the city likely to be affected by such ruling and all NET offices. Additionally, notice of the determination shall be published to the public on the official city website.

- b. Effect of findings.

If, in making the determination, the Planning Director finds that the particular Use or class of Use or characteristics of Use are of unusual or transitory nature, or are unlikely to recur frequently, and unless his determination is reversed on grounds of error on appeal to the Planning, Zoning and Appeals Board or the City Commission, the determination shall thereafter be binding on all officers and agencies of the city as an administrative ruling, and without further action on or amendment to the Miami 21 Code.

Where the Planning Director finds, in making the determination, that the particular Use or class of Use or characteristics of Use are likely to be common

or recurrent, and that omission of specific reference in the Miami 21 Code is likely to lead to public uncertainty and confusion, the Director shall initiate a proposed amendment to the Miami 21 Code to rectify the omission. Until final action has been taken on such proposed amendment, the determination of the Director shall be binding on all officers and agencies of the city as an interim administrative ruling.

c. Appeal to Planning, Zoning and Appeals Board

An appeal of a planning determination, if sought, shall be *de novo* and taken to the Planning, Zoning and Appeals Board, and must be initiated within fifteen (15) calendar days of the publication of the determination on the City's official website. The appeal shall be filed with the Hearing Boards Office.

The Board shall determine whether the administrative determination is upheld or rescinded. The ruling of the Planning, Zoning and Appeals Board may be further appealed to the City Commission, and must be filed with the Office of Hearing Boards within fifteen (15) calendar days of the Board's issuance of its ruling.

7.1.2.3 Zoning Interpretation

Except where the Miami 21 Code specifically places responsibility in other officers or agencies, questions of interpretation of this Code shall first be presented to the Zoning Administrator.

a. Notifications concerning interpretations.

Upon making his interpretation, the Zoning Administrator shall notify the party requesting the interpretation, as well as any other officer or agency of the City likely to be affected by such ruling and all NET offices, and shall post the interpretation on the City's official website.

b. Appeal to Planning, Zoning and Appeals Board.

An appeal of a zoning interpretation, if sought, shall be *de novo* and presented to the Planning, Zoning and Appeals Board within fifteen (15) calendar days of the publication of the interpretation on the City's official website. The appeal shall be filed with the Hearing Boards Office. The Planning, Zoning and Appeals Board shall determine whether the administrative interpretation is upheld or rescinded. The ruling of the Planning, Zoning and Appeals Board may be further appealed to the City Commission, and must be filed with the Office of Hearing Boards within fifteen (15) calendar days of the Board's issuance of its ruling.

7.1.2.4 Administrative Warrant

The administrative Warrant permits those Uses listed in Article 4, Table 3 of this Code as requiring a Warrant, upon review by the Planning Director or with the additional review of the Coordinated Review Committee.

- a. Prior to submitting an application for an administrative Warrant, the prospective applicant shall meet in a preapplication meeting with the Zoning Administrator and the Planning Director to obtain information and guidance as to matters related to the proposed application.
- b. Required notice and hearing.

At the time of submitting the application to the Department of Planning, the applicant shall notify all Abutting property owners, including those across a street or alley, by certified mail. In the case of Abutting condominiums, only one notice to the condominium association need be sent.

Additionally, at the time of submitting the application, the applicant shall obtain from the Department of Planning the list of all registered Neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of all such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who wish to receive such notice must register on an annual basis at their local NET offices.

The applicant shall submit the certified receipts from all notices to the Department of Planning at the time of application. The decision on a Warrant shall be posted on the City website within five (5) days of the written decision. Failure to give notice under this section shall not invalidate a decision on a Warrant.

- c. Review and approval process.
 1. The Planning Director shall review each submitted application for an administrative Warrant for completeness. If the administrative Warrant application involves a project in excess of two hundred thousand (200,000) square feet of floor area, it shall be referred to the Coordinated Review Committee, which shall review the application and provide its comments and recommendations to the Planning Director.
 2. Applications for projects equal to or less than two hundred thousand (200,000) square feet of floor area shall be reviewed by the Planning Director and the Zoning Administrator without need for review by the Coordinated Review Committee, unless the Planning Director determines that review by the Coordinated Review Committee is necessary. Where there is no referral to the Coordinated Review Committee, the Planning Director shall issue an intended decision within twenty-one (21) calendar days of a determination that the application is complete. The applicant shall have seven (7) calendar days from receipt of the notice of the intended decision to request a conference with the Planning Director to discuss revisions or additional information regarding the application. Within ten (10) calendar days of the conference, or if no conference is requested, the Planning Director shall issue written findings and determinations regarding the applicable criteria set forth

in this section and any other applicable regulations. The applicant and the Planning Director may mutually consent to an extension of the time for issuance of the final decision. The findings and determinations shall be used to approve, approve with conditions or deny the Warrant application.

3. Approvals shall be granted when the application complies with all applicable regulations; conditional approvals shall be issued when the applications require conditions in order to be found in compliance with all applicable regulations; denials of applications shall be issued if after conditions and safeguards have been considered, the application still fails to comply with all applicable regulations. The Director shall include a citation to the legal authority for any denial of a Warrant.
4. A Warrant shall be valid for a period of one year during which a building permit or Certificate of Use must be obtained. This excludes a demolition or landscape permit. A one time extension, for a period not to exceed an additional year, may be obtained if approved by the Planning Director.

d. Review criteria.

As appropriate to the nature of the administrative Warrant involved and the particular circumstances of the case, the following criteria shall apply to an administrative Warrant application. The application shall be reviewed for compliance with this Code. The review shall consider the intent of the Transect, the guiding principles of the Miami 21 Code, and the manner in which the proposed Use will operate given its specific location and proximity to less intense Uses. The review shall also consider Article 4, Table 12, Design Review Checklist.

e. Appeal to the Planning, Zoning and Appeals Board.

Appeal of the determination of the Planning Director shall be *de novo* and taken to the Planning, Zoning and Appeals Board, within fifteen (15) calendar days of the posting of decision by the Planning Director on the City's website. The appeal shall be filed with the Hearing Boards Office.

7.1.2.5 Administrative Waiver

The administrative Waiver permits specified minor deviations from the Miami 21 Code, as provided in the various articles of this Code and as consistent with the guiding principles of this Code. An administrative Waiver may not be granted if it conflicts with the City Code or the Florida Building Code.

a. Specific Waivers are described in the various articles of this Code, and are referenced here only for convenience. The specific parameters of each Waiver are further described in the articles in which each Waiver appears in this Code.

1. Setbacks internal to assembled Lots (Article 3, Section 3.3.1)

2. Parking reductions for elderly housing or for Adaptive Reuses in Community Redevelopment Areas (Article 3).
3. Setbacks where the property to be developed abuts an existing Building to match or make a transition to adjacent Setbacks. (Article 3, Section 3.3.6; Article 5, Sections 5.5.1.h and 5.6.1.h)
4. Shared Access for adjoining Lots (Article 3, Section 3.6.3.l)
5. Deferral of parking (Article 3, Section 3.6.8).
6. Barbed wire fences in D1 and D2 (Article 3, Section 3.7.2).
7. The relaxation of Setbacks or required Off-street Parking for preservation of natural features of land (Article 3, Section 3.8.1.c).
8. Decrease of required parking by thirty percent (30%) within the half-mile radius of a TOD (Article 4, Table 4).
9. Required parking within one thousand (1,000) feet of the site that it serves (Article 4, Table 4)
10. Adjustments to Setbacks for Principal Buildings (Article 5, Section 5.3.1.e; 5.4.1.e.)
11. Extensions above maximum Heights for church spires, steeples, belfries, monuments, water towers, flagpoles, vents, ornamental Building features, decorative elements, or similar Structures. (Article 5, Sections 5.3.2.f; 5.4.2.g; 5.5.2.h; 5.6.2.h and 5.8.2.g)
12. Vehicular entries spacing less than sixty (60) feet. (Article 5, Section 5.5.4.e and 5.6.4.e).
13. Adjustments to Building spacing and to Setbacks above the eighth floor for Lots having one dimension one hundred (100) feet or less (Article 5, Section 5.6).
14. Industrial Uses requiring additional Height in D2 (Article 5, Section 5.8.2.f).
15. Extensions of docks into Biscayne Bay or other waterways in T6, D1 and D2 (Article 6).
16. Reduction of reservoir parking space (Article 6).
17. Gas Station Building Facade length requirement (Article 6).

18. Restoration of Structures (other than Single-Family or duplex) that are nonconforming in the event of destruction of less than fifty percent (50%) of assessed valuation. (Article 7, Section 7.2.2.b)
 19. Alterations to nonconforming Single- or duplex Structures to enlarge a nonconformity affecting the exterior of the Building or premises. (Article 7, Section 7.2.3).
 20. Moving of a nonconforming Structure on its own Lot. (Article 7, Section 7.2.4)
 21. Development of Single or duplex Structures on certain nonconforming Lots in T-3 zones. (Article 7, Section 7.2.7).
 22. Modification to nonconforming Off-street Parking facilities involving restoration or rehabilitation of an existing Building or an adaptive Use. (Article 7, Section 7.2.8).
 23. Modification of the landscaping of nonconforming signs. (Article 7, Section 7.2.9.5).
 24. As appropriate to the nature of the Waiver involved and the particular circumstances of the case, Waivers up to ten percent (10%) of any particular standard of this Code except Density, Intensity and Height, may be granted when doing so promotes the intent of the particular Transect Zone where the proposal is located; is consistent with the guiding principles of this Code; and there is practical difficulty in otherwise meeting the standards of the Transect Zone, or when doing so promotes energy conservation and Building sustainability. The inability to achieve maximum Density, Height, or floor plate for the Transect shall not be considered grounds for the granting of a Waiver. This Waiver cannot be combined with any other specified Waiver of the same standard.
- b. Prior to submitting an application for an administrative Waiver, the prospective applicant shall meet in a preapplication meeting with the Zoning Administrator to obtain information and guidance as to matters related to the proposed application.
 - c. Required notice and hearing.

At the time of submitting the application to the Office of Zoning, the applicant shall notify all Abutting property owners, including those across a street or alley, by certified mail. In the case of Abutting condominiums, only one notice, by certified mail, to the condominium association shall be sent.

Additionally, at the time of initial application, the applicant shall obtain from the Department of Planning the list of all registered Neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who

wish to receive such notice must register on an annual basis at their local NET offices.

The applicant shall submit the certified receipt(s) from all notices to the Office of Zoning at the time of submitting the application. The decision on a Waiver shall be posted on the City website within five (5) days of the written decision. Failure to give notice under this section shall not invalidate a decision on a Waiver.

d. Review and approval.

The Zoning Administrator shall review the Waiver application, as required under this Code, in regard to compliance with the applicable Waiver standards and guiding principles of the Miami 21 Code. Recommendations and findings from the Planning Director shall be forwarded to the Zoning Administrator when applicable or when requested by the Zoning Administrator. Based on these findings, and the applicable findings and determinations of the Zoning Administrator, the Zoning Administrator will issue a final decision on the Waiver request within ten (10) calendar days of receiving the Planning Director's recommendation and findings. The application shall be approved, approved with conditions or denied. A citation to the legal authority shall be included for any denial of a Waiver.

Approvals shall be granted when the application complies with all applicable regulations; conditional approvals shall be issued when such applications require conditions in order to be found in compliance with all applicable regulations; denials of applications shall be issued if, after conditions and safeguards have been considered, the application still fails to comply with all applicable regulations.

e. Appeal to the Planning, Zoning and Appeals Board.

Appeal of the determination of the Zoning Administrator shall be *de novo* and taken to the Planning, Zoning and Appeals Board, within fifteen (15) calendar days of the posting of decision on the City's website. The appeal shall be filed with the Hearing Boards Office.

f. A Waiver shall be valid for a period of one (1) year during which a building permit or Certificate of Use must be obtained. This excludes a demolition or landscape permit. A one time extension, for a period not to exceed an additional year, may be obtained upon approval by the Zoning Administrator.

7.1.2.6 Exception

As identified in Article 4, Table 3 of this Code, a Use may be permitted by Exception in specific Transect Zones if it conforms to criteria of this Miami 21 Code. Exceptions may also be permitted as provided in this Code, such as for adjustments to nonconformities as provided in section 7.2. Except as otherwise provided in this Code, the Planning, Zoning and Appeals Board shall determine whether an Exception may be granted.

- a. Prior to submitting an application for an Exception under this Code, the prospective applicant shall meet in a preapplication meeting with the Zoning Administrator and the Planning Director to obtain information and guidance as to matters related to the proposed application. The Planning Director may request the attendance of other city departments to assist the applicant in submitting a complete preliminary application.
- b. Review by Planning Director and Coordinated Review Committee.
 1. The Planning Director shall determine if a submitted preliminary application is complete for purposes of further review.
 2. If the Exception preliminary application meets or exceeds two hundred thousand (200,000) square feet of floor area it shall be referred to the Coordinated Review Committee, which shall review the preliminary application and provide its comments and recommendations to the Planning Director.
 3. Projects equal to or less than two hundred thousand (200,000) square feet of floor area shall be reviewed by the Planning Director and the Zoning Administrator without need for review by the Coordinated Review Committee, unless the Planning Director and Zoning Administrator determine that review by the Coordinated Review Committee is necessary.
 4. As appropriate to the nature of the Exception involved and the particular circumstances of the case, the following criteria shall apply to an application for an Exception. In addition, the application shall be reviewed for compliance with the regulations of this Code and a traffic study shall be provided as required by the Planning Director. The review shall consider the manner in which the proposed Use will operate given its specific location and proximity to less intense Uses. The review shall also consider Article 4, Table 12 Design Review Checklist.
 5. The Director shall prepare recommendations and certify the preliminary application and accompanying recommendations to be filed with the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board. Upon filing with the Office of Hearing Boards the application shall be placed on the agenda of the Planning, Zoning and Appeals Board.

- c. Decision by the Planning, Zoning and Appeals Board.

1. Notice and hearing.

A quasi-judicial hearing shall be held on the application for Exception.

The City shall notify all owners of property within five hundred (500) feet of the Property Line of the land for which the hearing is required, by certified mail, of the time and place of the hearing by the Planning, Zoning and

Appeals Board at least ten days in advance of the hearing. In the case of condominiums within the notification area, only one notice, by certified mail, to the condominium association shall be sent. For the purpose of this requirement, the names and addresses of property owners shall be deemed those appearing on the latest tax rolls of the City. The applicant shall provide the list of owners to the City at the time of the initial application.

Additionally, the City shall notify all registered neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who wish to receive such notice must register on an annual basis at their local NET offices.

The City shall certify at the time of the hearing that notice as herein required was given to the persons as named and with the addresses shown on the certification. The applicant shall pay for the costs of the mailings. Failure to give notice under this section shall not invalidate a decision on an Exception.

Posting of the property which is the subject of the hearing and newspaper notice shall be required as provided in Chapter 62 of the City Code.

2. Review and findings.

The Planning, Zoning and Appeals Board shall give full consideration to the Planning Director's recommendations, and shall determine whether to grant an application for Exception, to grant with conditions and safeguards or to deny the application. The Planning, Zoning and Appeals Board shall issue written findings that the applicable requirements of the Miami 21 Code have or have not been met. The Planning, Zoning and Appeals Board shall include a citation to the legal authority for any denial of an Exception.

d. Appeal to the City Commission.

Appeal of the determination of the Planning, Zoning and Appeals Board shall be *de novo* and taken to the City Commission, pursuant to section 7.1.5 of this Miami 21 Code. The appeal shall be filed with the Hearing Boards Office. Notification of the appeal shall be provided by the City in the same manner as provided for the original application in section 7.1.2.6.c. of this Code.

e. An Exception shall be valid for a period of one (1) year during which a building permit or Certificate of Use must be obtained. This excludes a demolition or landscape permit. A one (1) time extension, for a period not to exceed an additional year, may be obtained upon approval by the Planning Director.

7.1.2.7 Variance

a. Variance defined; limitations.

A Variance is a relaxation of the terms of the Miami 21 Code, and is permitted only in those exceptional circumstances when such action will not be contrary to the public interest and where, owing to conditions peculiar to the property and not the result of actions of the applicant, a literal enforcement of the Miami 21 Code would result in unnecessary and undue hardship on the property. A Variance shall be authorized only for Lot size, Lot Coverage, dimensions of side or rear Setbacks, parking and loading requirements, and Open Space requirements. Variances shall be prohibited for anything not included in the listing above, except as specifically provided by this Code. A Variance from the terms of the Miami 21 Code shall not be granted unless and until every mitigating measure to offset the impact of the relaxed requirement can be shown to have been taken.

Regulations of this Miami 21 Code that are not eligible for adjustment by Variance may be eligible for administrative Waiver. See section 7.1.2.5.

Unachievable maximum Density, Height, or floorplate, nonconforming Use of neighboring lands, Structures or Buildings in the same Transect, and permitted Use of lands, Structures or Buildings in any other Transect, shall not be considered grounds for the granting of a Variance.

b. Criteria for approval.

An application for a Variance shall be approved only if it demonstrates all of the following:

1. Special conditions and circumstances exist that are peculiar to the land, Structure or Building involved and that are not applicable to other lands, Structures, or Buildings in the same Transect;
2. The special conditions and circumstances do not result from the actions of the applicant;
3. Literal interpretation of the provisions of the Miami 21 Code deprives the applicant of rights commonly enjoyed by other properties in the same Transect Zone and results in unnecessary and undue hardship on the applicant;
4. Granting the Variance requested conveys the same treatment to the individual owner as to the owner of other lands, Buildings or Structures in the same Transect Zone;
5. The Variance, if granted, is the minimum Variance that makes possible the reasonable Use of the land, Building, or Structure; and
6. The grant of the Variance is in harmony with the general intent and purpose of the Miami 21 Code, and is not injurious to the Neighborhood, or otherwise detrimental to the public.

c. Prior to submitting an application for a Variance under this Code, the prospective applicant shall meet with the Zoning Administrator and the Planning Director in a preapplication meeting to obtain information and guidance as to matters related to the proposed application.

d. Review by Planning Director.

The Planning Director shall determine if a submitted preliminary application for a Variance is complete. Upon making a completeness determination, the Planning Director shall prepare recommendations, and shall certify the preliminary application and accompanying recommendations to be filed with the Hearing Boards Office for consideration by the Planning, Zoning and Appeals Board.

e. Review by the Planning, Zoning and Appeals Board.

1. Notice.

A quasi-judicial hearing shall be conducted by the Planning, Zoning and Appeals Board on the Variance application. Formal public notice of hearing by the Planning, Zoning and Appeals Board of the application shall be issued.

The City shall notify all owners of property within 500 feet of the Property Line of the land for which the hearing is required, by certified mail, of the time and place of the hearing by the Planning, Zoning and Appeals Board at least ten days in advance of the hearing. In the case of condominiums within the notification area, only one notice, by certified mail, to the condominium association shall be sent. For the purpose of this requirement, the names and addresses of property owners shall be deemed those appearing on the latest tax rolls of the City. The applicant shall provide the list of owners to the City at the time of the initial application.

Additionally, the City shall notify all registered neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who wish to receive such notice must register on an annual basis at their local NET offices.

The City shall certify at the time of the hearing that notice as herein required was given to the persons as named and with the addresses shown on the certification. The applicant shall pay for the costs of the mailings. Failure to give notice under this section shall not invalidate a decision on a Variance.

Posting of the property which is the subject of the hearing and newspaper notice shall be required as provided in Chapter 62 of the City Code.

2. Decision by the Planning, Zoning and Appeals Board.

The Planning, Zoning and Appeals Board shall consider the recommendations of the Planning Director, conduct a quasi-judicial hearing, and shall issue written findings that the application meets or does not meet the applicable criteria allowing for a Variance from the regulations of the Miami 21 Code. The Planning, Zoning and Appeals Board shall include a citation to the legal authority for any denial of a Variance.

3. Conditions and safeguards.

In any Variance, the Planning, Zoning and Appeals Board may prescribe appropriate mitigating conditions and safeguards in conformity with the Miami 21 Code. Violation of such conditions and safeguards, when made a part of the terms under which the Variance is granted, shall be deemed a violation of the Miami 21 Code and grounds for revocation of the Variance.

f. Appeal of decisions.

Appeal of the decision of the Planning, Zoning and Appeals Board shall be made to the City Commission, as a *de novo* hearing, and as set forth in section 7.1.5 of this Code. The appeal shall be filed with the Hearing Boards Office. Notification of the appeal shall be provided by the City in the same manner as provided for the original application in section 7.1.2.7.e. of this Code.

- g. A project for which the Variance has been obtained shall be valid for a period of one (1) year during which a building permit or Certificate of Use must be obtained. This excludes a demolition or landscape permit. A one time extension, for a period not to exceed an additional year, may be obtained upon approval by the Planning Director.

7.1.2.8 Amendment to Miami 21 Code

- a. Successional Zoning. The City's growth and evolution over time will inevitably require changes to the boundaries of certain Transect Zones. These changes shall occur successionally, in which the zoning change may be made only to a lesser Transect Zone, or to the next higher Transect Zone, or through a Special Area Plan. All changes shall maintain the goals of this Code to preserve Neighborhoods and to provide transitions in intensity, Density and Building Height.
1. When a CI zoned property ceases to be used for Civic functions, the successional rezoning is determined by identifying the lowest intensity Abutting Transect Zone, and rezoning to that Zone's next higher intensity Zone.
 2. For a property of nine (9) acres or more, a successional change shall involve a Special Area Plan as described in Article 3.

3. For all successional zoning changes of less than nine (9) acres, refer to the table below.

TRANSECT ZONE	FLR	SUCCESSIONAL ZONE	FLR
T1	--	T1	--
T2	--	N/A	--
T3	--	T4	--
T4	--	T5	--
T5	--	T6-8	--
T6-8	6	T6-12	8
T6-12	8	T6-24	6
T6-24	6	T6-36a	12
T6-36a	12	T6-60a	11
T6-60a	11	T6-60b	18
T6-36b	22	T6-60b	18
T6-60b	18	N/A	--
T6-80	24	N/A	--
D1	--	T5	--
D2	--	D1	--

- b. The Miami 21 Code may be amended by amending the Miami 21 Atlas or by amending the text of this Code.
 1. Miami 21 Atlas amendments (also referred to as a “rezoning”, including Special Area Plans) may only be applied for at two times of the year, which times shall be set yearly by the City Commission. A rezoning to a CS Transect Zone, and any rezoning initiated by the City shall be exempt from the twice yearly schedule. The Planning, Zoning and Appeals Board shall make recommendations to the City Commission for such amendments to the Miami 21 Code. Every two years, the City may conduct a comprehensive review of the Miami 21 Atlas to evaluate the development direction of the City’s neighborhoods and determine if additional amendments are appropriate.
 2. Amendments to the text of the Miami 21 Code (including tables and diagrams) may be made only upon application of a city official and may be considered at any time during the year.
- c. Applications for rezoning (Miami 21 Atlas amendment).
 1. Except where the proposal for the rezoning of property involves an extension of an existing Transect boundary, no rezoning of land shall be considered

PUBLIC HEARING-FIRST READING 2008-04

which involves less than forty thousand (40,000) square feet of land area or two hundred (200) feet of street Frontage on one (1) street. Applications for rezoning may be made by:

- (a) The City Commission;
- (b) The Planning, Zoning and Appeals Board;
- (c) Any other department, board or agency of the City;
- (d) Any person or entity other than those listed in (a) through (c), above, provided that only the owner(s) or their agent(s) may apply for the rezoning of property.

2. Applications for rezoning shall be made on an application form as provided by the City which shall require, at a minimum, the following information:

- (a) Location of the property, including address and legal description
- (b) Survey of the property prepared by a State of Florida registered land surveyor within six (6) months from the date of the application, including acreage.
- (c) Affidavit and disclosure of ownership of all owners and contract purchasers of the property, including recorded warranty deed and tax forms of the most current year. For corporations and partnerships, include articles of incorporation, certificate of good standing, and authority of the person signing the application. Non-profit organizations shall list members of the Board of Directors for the past year.
- (d) Certified list of owners of real estate within five hundred (500) feet of the subject property.
- (e) Present zoning of the property and Future Land Use designation of the property.
- (f) At least two photographs that show the entire property.
- (g) An analysis of the properties within a one-half mile radius of the subject property regarding the existing condition of the radius properties and the current zoning and Future Land Use designations of the radius properties. The analysis shall include photos of Building elevations of both sides of the street extending three hundred (300) feet beyond all boundaries of the site. An aerial photo of the site and the radius properties shall be included. The analysis shall explain why the zoning change is appropriate and why the existing zoning is inappropriate, in light of the intent of the Miami 21 Code and particularly in relation to effects on adjoining properties.

d. Review of application for code amendments by Planning Director.

1. The Planning Director shall review each application for a code amendment and provide a recommendation and a statement in regard to how each of the criteria of this Code is met or not met. In the case of rezonings, the Director shall additionally review the application in regard to whether the land Use densities and intensities are compatible with and further the objectives, policies and land Uses in the Comprehensive Plan, and whether the criteria in 7.1.2.8.g are met.

2. A non-City applicant for rezoning shall obtain a Zoning Referral by the Zoning Administrator, and meet with the Planning Director and Zoning Administrator in a preapplication meeting prior to the applicant's submission of a preliminary application for rezoning. The Director shall review each preliminary application for rezoning for completeness. The Planning Director shall certify the preliminary application and his accompanying recommendations to be filed with the Office of Hearing Boards for consideration by the Planning, Zoning and Appeals Board. The applicant shall be responsible for filing the application with the Office of Hearing Boards. Upon filing with the Office of Hearing Boards, the application shall be placed on the agenda of the Planning, Zoning and Appeals Board.

- f. Review by the Planning, Zoning and Appeals Board.

1. Notice

Formal public notice of hearing by the Planning, Zoning and Appeals Board of an application for a code amendment shall be issued in the following manner:

The City shall notify all owners of property within 500 feet of the Property Line of the land for which the hearing is required, by certified mail, of the time and place of the hearing by the Planning, Zoning and Appeals Board at least ten days in advance of the hearing. In the case of condominiums within the notification area, only one notice, by certified mail, to the condominium association shall be sent. For the purpose of this requirement, the names and addresses of property owners shall be deemed those appearing on the latest tax rolls of the City. The applicant shall provide the list of owners to the City at the time of the initial application.

Additionally, the City shall notify all registered neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who wish to receive such notice must register on an annual basis at their local NET offices.

The City shall certify at the time of the hearing that notice as herein required was given to the persons as named and with the addresses shown on the certification. The applicant shall pay for the costs of the mailings. Failure to give notice under this section shall not invalidate a decision on a code amendment.

Posting of the property which is the subject of the hearing and newspaper notice shall be required as provided in Chapter 62 of the City Code.

2. Review, findings and recommendation.

- (a) The Planning, Zoning and Appeals Board shall give full consideration to the Director's recommendations, and shall evaluate whether an application for a code amendment should be granted, granted with modifications or denied.
- (b) The Board shall conduct a hearing on text amendments and make its recommendations based on whether the criteria in this section are met.
- (c) The Planning, Zoning and Appeals Board shall conduct a quasi-judicial public hearing on rezoning applications, and make its recommendations based on whether the criteria in this section are met.

g. Criteria.

The recommendations of the Planning, Zoning and Appeals Board shall show that the board has considered and studied the application in regard to the following criteria:

1. For all amendments:

- (a) The relationship of the proposed rezoning to the goals, objectives and policies of the Comprehensive Plan, with appropriate consideration as to whether the proposed change will further the goals, objectives and policies of the Comprehensive Plan; the Miami 21 Code; and other city regulations.
- (b) The need and justification for the proposed change, including changed or changing conditions that make the passage of the proposed change necessary.

2. For rezonings:

A change may be made only to the next intensity Transect Zone or by a Special Area Plan, and in a manner which maintains the goals of this Miami 21 Code to preserve Neighborhoods and to provide transitions in intensity and Building Height.

3. For Special Area Plan rezonings:

Special Area Plans shall be adopted by rezoning pursuant to the provisions of Section 3.10.

h. City Commission action on Planning, Zoning and Appeals Board recommendations.

1. Notice and hearings.

Upon receipt of the findings and recommendations regarding code amendments by the Planning, Zoning and Appeals Board, the City

Commission shall hold at least two advertised public hearings on the proposed code amendments. Notice shall be given as follows:

The City shall notify all owners of property within five hundred (500) feet of the Property Line of the land for which the hearing is required, by certified mail, of the time and place of the hearing by the City Commission at least ten days in advance of the hearing. In the case of condominiums within the notification area, only one notice, by certified mail, to the condominium association shall be sent. For the purpose of this requirement, the names and addresses of property owners shall be deemed those appearing on the latest tax rolls of the City. The applicant shall provide the list of owners to the City at the time of the initial application.

Additionally, the City shall notify all registered neighborhood and homeowner associations within the NET office that is applicable to applicant property and shall notify the official representatives of such registered associations, by certified mail, of the application. Neighborhood and homeowner associations who wish to receive such notice must register on an annual basis at their local NET offices.

The City shall certify at the time of the hearing that notice as herein required was given to the persons as named and with the addresses shown on the certification. The applicant shall pay for the costs of the mailings. Failure to give notice under this section shall not invalidate a decision on a code amendment.

Posting of the property which is the subject of the hearing and newspaper notice shall be required as provided in Chapter 62 of the City Code and by state statute.

2. Adoption.

In the case of all proposed Miami 21 text or Miami 21 Atlas amendments, if the recommendation of the Planning, Zoning and Appeals Board is adverse to the proposal, such rezoning shall not be adopted except by the vote of at least three members of the City Commission.

The City Commission may, by a vote of not less than three (3) members, approve the rezoning of property to a less intense Transect Zone than that applied for in situations where, in the opinion of the commission and upon the recommendation of the Planning Director, the specific rezoning applied for would work to the detriment of the health, safety or welfare of the surrounding Neighborhood, whereas a rezoning to a less intense Transect Zone would not.

3. Failure of City Commission to act.

If a recommendation of the Planning, Zoning and Appeals Board is not legislatively decided within twelve(12) months from first reading by the City

Commission, the application upon which the report and recommendation are based shall be deemed to have been denied. However, for amendments to the Comprehensive Plan and its corresponding Miami 21 Atlas amendment, the time period will be extended an additional twelve (12) months. In both instances, the provisions of sections 62-54 and 62-55 of the City Code will not apply unless otherwise required by the City Commission. No day of the month of August shall be counted in the administration of this section.

4. Limitation on further consideration after denial.

Whenever the City Commission has denied an application for the rezoning of property, the Planning, Zoning and Appeals Board shall not thereafter:

- (a) Consider any further application for the same rezoning of any part or all of the same property for a period of eighteen months from the date of such action;
- (b) Consider an application for any other kind of rezoning on any part or all of the same property for a period of twelve months from the date of such action; or
- (c) Consider an application for rezoning that involves the same owner's property within two hundred (200) feet of property granted a change within a period of twelve (12) months.

5. Limitation on further consideration after rezoning.

Whenever the City Commission has rezoned property, the Planning, Zoning and Appeals Board shall not thereafter consider any petition for rezoning of all or any part of the same property for a period of eighteen (18) months from the date of such action.

6. Limitation on further consideration after voluntary withdrawal of application.

Whenever an applicant has voluntarily withdrawn an application for rezoning of property during either first or second reading before the City Commission, the Planning, Zoning and Appeals Board shall not thereafter consider an application for the same property for eighteen (18) months from the date of such action, nor consider an application for any kind of rezoning of any part or all of the same property for twelve (12) months from the date of such action.

7. Waiver of time limits.

The time limits set forth in this subsection h. may be waived by a vote of at least three (3) members of the City Commission when such action is deemed necessary to prevent injustice or to facilitate development of the city in the context of the adopted Comprehensive Plan, or any portion thereof.

7.1.2.9 Sign Permits

- a. Application. Except for classes of signs exempted from permit requirements as specified in Article 6, Section 6.5, all signs shall require permits. Applications for such permits shall be made, on forms provided by the city, and in addition shall provide at a minimum the following information:
 1. A drawing to scale showing the design of the Sign, including the dimensions, Sign size, method of attachment, source of illumination, and showing the relationship to any Building or Structure to which it is, or is proposed to be, installed or placed, or to which it relates;
 2. A fully dimensional Lot plan, drawn to scale, indicating the location of the Sign relative to Property Line, right-of-way, streets, sidewalks, and other Buildings or Structures on the premises;
 3. Number, size and location of all existing signs upon the same Building, Lot or premises, if applicable; and
 4. Any other information required, if any, by the Florida Building Code.
- b. Permit identification required to be on Sign. Any Sign requiring a permit or permits shall be clearly marked with the permit number or numbers and the name of the person or firm responsible for placement of the Sign on the premises.
- c. Approval of sign permit. A sign permit may be approved by the Zoning Administrator if the requirements and criteria set forth in this Code have been met; all other necessary approvals, if any, have been obtained; and all required fees have been paid.
- d. Transferability of sign permit. Permits, permit numbers or permit applications and attachments shall not be transferable to other sites. They are valid only for a specific Sign Structure at the specifically designated location subject to change of copy limitations in Article 6, Section 6.5. If at any time a Sign Structure is altered, removed or relocated in a manner different from the terms of the sign permit, the sign permit will become void, unless otherwise provided in this code.

7.1.3 Application and Review Process

Generally, the application and review process for by right permits, administrative Warrants and Waivers, Exceptions, Variances and rezonings are as illustrated in Article 7, Diagram 14.

7.1.3.1 Informal Consultation

Prior to submitting any application for a permit under this Code, the prospective applicant may informally consult with the Zoning Administrator and the Planning Director to obtain information and guidance concerning the proposed application, the general application requirements and the plan review process. The prospective applicant for plan review under section 7.1.3.2 may request informal consultation

regarding the proposed plan prior to the required pre-application process. No statement made or information exchanged during the informal consultation shall be binding on the city or the applicant.

7.1.3.2 Generally

- a. The Zoning Office shall direct an applicant for a permit under this Code to the appropriate office for the review of the permit application by issuing a Zoning Referral. Preapplication package forms for specific permits shall be provided by the city administration to assist the applicant in the review and approval process. For all applications, the following information shall be required
 1. Names and addresses of the record owners, the applicant, and the person preparing the application, and the signatures of each. Statement of ownership or control of the property, executed and sworn to by the owner or owners of one hundred percent (100%) of the property described in the application, or by tenant or tenants, with owner's written sworn-to-consent, or by duly authorized agents, evidenced by a written power of attorney if the agent is not a member of the Florida Bar.
 2. Evidence of authority by the record owners for submission of the application, and identification of the applicant's relationship to the owner if the applicant is not the record owner.
 3. Legal description and a certified land survey of the proposed site boundaries. The survey shall be performed in accordance with Florida Administrative Code, and dated within one year preceding the filing date of the application, providing such survey reflects all current conditions of the subject property. The land survey shall be reviewed by the Department of Public Works and baseline information shall be provided by the Department to the applicant prior to review of the preapplication package at the preapplication meeting.
 4. Any information required for notice of a hearing or administrative decision pursuant to this Miami 21 Code.
 5. Proof of any pending code enforcement action or municipal liens on the property.
 6. Payment of required fees and charges.
- b. The Zoning Administrator, or the Planning Director, as appropriate, shall make a determination as to the completeness of the preapplication package prior to its further review.
- c. When any combination of a Warrant, Waiver or Exception is requested for a particular project, one application for the highest ranking permit shall be sufficient for review, and lower ranking approvals need not be applied for separately. Although only one application is required to be filed, the project must meet the

criteria for all the approvals requested. Applications shall be ranked as follows: Waivers, Warrants, and Exceptions. Special Area Plans, Variances, amendments to the Miami 21 Code shall always require separate applications and approvals. The approval of any administrative permit shall be contingent on the approval of all permits requiring public hearing, and the appeal period for any required administrative approval shall be stayed pending the approval of the last permit requiring public hearing.

- 7.1.3.3** For as-of-right permits, the applicant shall also provide a complete set of plans, signed and sealed as required by the Florida Building Code, which should include:
- a. Location plan at minimum scale of 1:200, of project within Neighborhood structure as shown in Zoning Atlas, including plat plan of Neighborhood and Building footprints of Neighborhood or superimposition of project on aerial photograph.
 - b. Dimensioned site plan(s) including:
 1. Lot Lines and Setbacks.
 2. Location, shape, size and Height of existing and proposed Building construction and landscaping.
 3. Location of Off-street Parking, loading facilities, waste collection areas, and all above ground utilities.
 4. Location and design of any signage.
 5. Indication of any site or Building design methods used to conserve energy.
 6. Abutting area extending three hundred (300) feet beyond Property Lines including street design from project Building Façade to Building Façade across the street, including sidewalk, swale if any, street trees, and on-street parking pavement.
 - c. Landscape plans including specification of plant material, location and size.
 - d. Floor plans and elevations of all Structures, including total gross square foot area of each floor and all dimensions relating to the requirements of this Code.
 - e. Figures indicating the following:
 1. Lot area.
 2. Amount of green space or Open Space, trees, and pervious and impervious pavement in square feet and percentage required and provided.
 3. Amount of building coverage at ground level in square feet and percentage required and provided.

4. Total square footage of all built areas, categorized by Use.
5. Parking required and provided.
6. Total number of dwelling units.
7. Other design data as may be needed to evaluate the project.

7.1.3.4 Plan Approval Required for Administrative Warrants, Waivers, Exceptions and Variances.

a. Requirements.

Plan approval is required for any Structure or premises to be constructed, changed, converted, enlarged or moved, wholly or partly, by administrative Warrant, Waiver, Exception or Variance. The plan shall be reviewed as part of the preapplication package for the administrative Warrant, Waiver, Exception, or Variance. If plan approval is required, the plan shall show that the Structure or Use, or both, or the affected part thereof, are in conformity with the provisions of this Miami 21 Code.

b. Preapplication Meeting.

After receiving a Zoning Referral and a preapplication package from the Zoning Office for an administrative Warrant, Waiver, Exception, or Variance under this Code, the prospective applicant shall meet in a preapplication meeting to obtain information and guidance as to matters related to the proposed application. No statement made or information exchanged during the pre-application meeting shall be binding on the City or the applicant. The Planning Director (or the Zoning Administrator in the case of a Waiver) shall ensure that representatives of potentially affected City departments or agencies are present at the meeting and shall, if deemed necessary, extend invitations to attend and participate in the meeting to potentially affected agencies or officers of Miami-Dade County, the state or the federal government. The Zoning Administrator shall be responsible for the preapplication meeting in the case of a Waiver. The preapplication meeting may be continued for the review of further information that may be necessary to enable the applicant to submit a complete preliminary application.

Insofar as possible, the applicant shall be given guidelines at the pre-application meeting in regard to:

1. Any referral to other governmental officers or agencies that may be necessary either before or after filing application for permit requested.
2. Any required Comprehensive Plan amendments or zoning changes.
3. Any Waivers which may be required for the proposed project.

4. Information regarding the plan process and information that the Zoning Administrator or Director deem pertinent to the application.
 5. Any other matters that are deemed pertinent to the application.
 6. Estimate of fees.
- c. Upon completion of the pre-application meeting, the applicant if required shall submit an application for preliminary plan approval with the Planning Department or Zoning Office, as applicable, on forms provided by the City. The Planning Department or Zoning Office as applicable shall initiate review of the preliminary plan application and determination that the preliminary plan application is complete.
 - d. Materials to be submitted with the application shall include maps, plans, surveys, studies and reports that may reasonably be required to make the necessary determinations called for in the particular case, in sufficient copies for referrals and records, including those materials listed in section 7.1.3.3, and may include other materials as deemed necessary by the Planning Director or Zoning Administrator, as applicable.
 - e. A preliminary plan application shall be deemed complete at the time
 1. It is on a form approved by the city, and all applicable information is provided by the applicant on the form, or attachment(s), as necessary, at the time of its filing and;
 2. It has been reviewed and signed by the appropriate official and;
 3. All required fees are paid.
 - f. The Planning Department or Zoning Office shall review the submitted application pursuant to the standards of this Code. If further review is necessary by the Planning, Zoning and Appeals Board or the City Commission, the Planning Director shall prepare recommendations and certify the application and recommendations to be filed with the Office of Hearing Boards. The applicant is responsible for filing the application for a hearing, along with the Planning Director's certification, with the Office of Hearing Boards.

7.1.3.5 Modifications to Applications Requiring Public Hearing.

- a. Modifications to applications after processing begins.

An applicant may modify an application filed with the Office of Hearing Boards after processing begins and prior to the public hearing if the modifications are not substantial. Otherwise, a new application must be made and fee paid. Whether a proposed modification is substantial shall be determined by the Zoning

Administrator, according to whether the requested modification requires a Variance or Exception.

b. Modifications subsequent to notice of hearing.

1. After notice has been given of a public hearing before the Planning, Zoning and Appeals Board, or City Commission, as the case may be, no change shall be made in the original application which would have the effect of creating substantial differences between the matter advertised and the matter upon which the hearing is actually held.
2. Upon completion of the public hearing by the Planning, Zoning and Appeals Board, or City Commission, as the case may be, no proposed amendment shall be recommended or adopted which is substantially different from the proposal for which the public hearing was held.

c. Modifications to an approved plan.

Minor modifications may be made to an approved plan upon the applicant's submission of a letter explaining the need for corrections, payment of the fee established by the adopted fee schedule, and written approval of the Planning Director. Minor modifications include those changes that do not change the manner of operation of the approved site, or can be approved by Waiver. All applications for minor modifications to an approved plan shall be reviewed in light of their cumulative effect on the original approved plan. Except for minor modifications, the plan may be amended only pursuant to the procedures and standards established for its original approval.

d. Modifications to development approved under a previous code

An applicant may modify a project approved under a previous zoning code, as a minor modification, if the components being modified are in compliance with this Code, even though the remainder of the approved development plan is not in full compliance with this Code. Additionally, the expiration date for any Class II Special Permit or Major Use Special Permit approved under the Zoning Ordinance 11000 in effect immediately prior to the date of adoption of this Miami 21 Code may, upon application to the Director by the owner, be extended as follows:

1. Class II Special Permit shall be permitted no more than one (1) time extension for a period not to exceed twelve (12) months.
2. Major Use Special Permit shall be permitted no more than two (2) time extensions for each period not to exceed twenty-four (24) months.

7.1.3.6 Approvals granted in error do not authorize violation of this Code; corrections required.

- a. An approval issued in error shall not confer any rights to construction or occupancy, and upon a finding that a permit has been so issued, it shall be revoked.
- b. No approval shall be construed to authorize violation of any provisions of this Code, and such approval shall be valid only to the extent that the work authorized is lawful.
- c. Issuance of a building permit based upon a site plan shall not prevent the Zoning Administrator from thereafter requiring correction of errors in the plan.

7.1.3.7 No Approval Available if Code Enforcement Violations.

No approval may be issued if the business, enterprise, occupation, trade, profession, property or activity is the subject of an ongoing city enforcement procedure, or is the subject of a notice of violation of a state law or county ordinance where the business enterprise is located or is to be located, unless the subject of the application would cure the outstanding violation.

7.1.3.8 Resubmission and Withdrawal of Applications Requiring Public Hearing.

- a. Whenever an application has been denied, the city shall not thereafter consider the same application for any part or all of the same property for a period of eighteen (18) months from the date of the denial.
- b. Whenever an applicant has voluntarily withdrawn an application after the application has been scheduled for a public hearing, the city shall not thereafter consider the same application for the same property for eighteen (18) months from the date of the withdrawal.
- c. The time limits set by paragraphs a. and b. above may be waived by a vote of not less than three (3) members of the decision making body when such action is deemed necessary to prevent injustice or to facilitate development of the city in the context of the adopted Comprehensive Plan, or portion thereof.
- d. If an application is on file for more than six (6) months without activity by the applicant, it shall be deemed withdrawn.

7.1.4 Quasi-Judicial Procedures

7.1.4.1 Intent

The intent of this section is to establish procedures to ensure procedural due process and maintain citizen access to the local government decision-making process for the review of certain applications that require quasi-judicial hearings. These procedures

shall be applied and interpreted in a manner recognizing both the legislative and judicial aspects of the local government decision-making process in quasi-judicial hearings. Failure to observe the procedures set out herein shall not provide a separate cause of action to challenge the decision of the decision-making board.

7.1.4.2 Applicability

These procedures shall apply to all applications in which the City Commission or Planning, Zoning and Appeals Board acts in a quasi-judicial capacity for recommendations or final decisions as to Exceptions, Variances, Special Area Plans and rezoning; and to appeals to the City Commission or Planning, Zoning and Appeals Board on administrative Warrants, Waivers, zoning approvals and Certificates of Use.

These procedures do not apply to administrative decisions made by City staff on administrative Warrants or Waivers, zoning approvals, sign permits or Certificates of Use, except upon the appeal of the administrative decision to the Planning, Zoning and Appeals Board.

7.1.4.3 Definitions

The following words, terms and phrases, when used in this section, shall have the following meanings ascribed to them, except where the context clearly indicates a different meaning:

- a. **Applicant** shall mean the owner of record, the owner's agent, or any person with a legal or equitable interest in the property for which an application or appeal thereof has been made and which is subject to quasi-judicial proceedings, and shall mean the staff when the application is initiated by the city.
- b. **Competent substantial evidence** shall mean testimony or other evidence based on personal observation, or fact or opinion evidence offered by an expert on a matter that requires specialized knowledge and that is relevant to the issue to be decided. Competent substantial evidence is evidence a reasonable mind could accept as adequate to support a conclusion.
- c. **Decision-making body** shall mean the City Commission or the Planning, Zoning and Appeals Board, as the case may be, that makes a recommendation or decision on an application or decides the appeal.
- d. **Intervenor** shall mean a person whose interests in the proceeding are adversely affected in a manner greater than those of the general public.
- e. **Material** evidence shall mean evidence that bears a logical relationship to one or more issues raised by the application or the laws and regulations pertaining to the matter requested by the application.

- f. **Participants** shall mean members of the general public, other than the Applicant, including experts and representatives of local governments and governmental agencies, who offer testimony at a quasi-judicial hearing for the purpose of being heard on an application.
- g. **Party** shall mean the Applicant, the city staff, and any person recognized by the Decision-making body as a qualified Intervenor.
- h. **Relevant** evidence shall mean evidence which tends to prove or disprove a fact that is material to the determination of the application.

7.1.4.4 General procedures

- a. Each Party shall have the right to call and examine witnesses, to introduce exhibits, to cross-examine opposing witnesses on any relevant matter (subject to the rules contained herein), and to rebut evidence.
- b. Staff shall have the responsibility of presenting the case on behalf of the City. The staff report on the application shall be made available to the Applicant and the Decision-making body no later than five (5) days prior to the quasi-judicial hearing on the application.
- c. Official file. All written communication received by Decision-making body or staff concerning an application, the staff report on the application, any petitions or other submissions from the public, and all other documents pertaining to the application upon receipt shall be filed in the official file for the application, which shall be maintained by staff. The Comprehensive Plan, this Code and the City Code shall be deemed to be part of the official file. The official file shall be available for inspection during normal business hours.
- d. The printed agenda for the meeting at which the quasi-judicial hearing is scheduled to take place shall identify the hearing as quasi-judicial and indicate where copies of the procedures that apply may be obtained.

7.1.4.5 Hearing procedures

- a. The hearing shall, to the extent possible, be conducted as follows:
 - 1. The Chair or City Attorney shall read a statement at the beginning of the quasi-judicial hearing portion of the agenda, which shall outline the procedure to be followed. A copy of the procedures shall be made available at the hearing.
 - 2. The members of the Decision-making body shall disclose any *ex parte* communications regarding the application.

3. The Applicant, staff, and all Participants requesting to speak shall be collectively sworn by oath or affirmation.
4. The Applicant may waive its right to an evidentiary hearing if it agrees with the staff recommendation and no one from the audience wishes to speak for or against the application. The Decision-making body may then vote on the item, based upon the staff report and any other materials entered by staff from the official file into the record of the hearing.
5. If there is an evidentiary hearing, the order of the presentation shall be as follows, unless the chair agrees to a different order, taking proper consideration of fairness and due process:
 - (a) Staff shall present a brief synopsis of the application; introduce any appropriate additional exhibits from the official file that have not already been transmitted to the decision-making body with the agenda materials, as staff desires; summarize issues; and make a recommendation on the application. Staff shall also introduce any witnesses that it wishes to provide testimony at the hearing.
 - (b) The Applicant shall make its presentation, including offering any documentary evidence, and introduce any witnesses as it desires.
 - (c) Participants shall make their presentations in any order as determined by the chair.
 - (d) Staff may cross-examine any witnesses and respond to any testimony presented.
 - (e) The Applicant may cross-examine any witnesses and respond to any testimony presented.
 - (f) The chair may choose to allow Participants to respond to any testimony if the chair deems the response to be necessary to ensure fairness and due process.
 - (g) Members of the Decision-making body, through the Chair, may ask any questions of the staff, Applicant and Participants.
 - (h) Final argument may be made by the staff, related solely to the evidence in the record.
 - (i) Final argument may be made by the applicant, related solely to evidence in the record.
- b. A qualified Intervenor may make a presentation, conduct cross-examination and make final arguments in the order as decided by the chair.

- c. The chair shall keep order, and without requiring an objection, may direct a Party conducting the cross-examination to stop a particular line of questioning that merely harasses, intimidates or embarrasses the individual being cross-examined; is unduly repetitious or is not relevant; or is beyond the scope of the testimony by the individual being cross-examined. If the Party conducting the cross-examination continuously violates directions from the chair to end a line of questioning deemed irrelevant and merely designed to harass, intimidate or embarrass the individual, the chair may terminate the cross-examination.
- d. After the presentations, and at the conclusion of any continuances, the Decision-making body shall deliberate on the application or appeal, as the case may be. Once the Decision-making body begins its deliberations, no further presentations or testimony shall be permitted except in the sole discretion of the Decision-making body. The Decision-making body's decisions must be based upon Competent substantial evidence in the record.
- e. The Decision-making body may, on its own motion or at the request of any person, continue the hearing to a fixed date, time, and place. The Applicant shall have the right to one continuance; however, all subsequent continuances shall be granted at the sole discretion of the decision-making body.

7.1.4.6 Rules of evidence

- a. The Decision-making body shall not be bound by the strict rules of evidence, or limited only to consideration of evidence which would be admissible in a court of law.
- b. The chair may exclude evidence or testimony which is not Relevant, Material, or competent, or testimony which is unduly repetitious or defamatory.
- c. The chair, with the advice of the City Attorney, will determine the relevancy of evidence.
- d. Matters relating to an application's consistency with the Comprehensive Plan or Miami 21 Code will be presumed to be Relevant and Material.
- e. Hearsay evidence may be used for the purpose of supplementing or explaining other evidence, but it shall not be sufficient by itself to support a finding unless it would be admissible over objection in a court.
- f. Documentary evidence may be presented in the form of a copy of the original, if available. A copy shall be made available to the Decision-making body and to the staff no later than two business days prior to the hearing on the application. Upon request, the Applicant and staff shall be given an opportunity to compare the copy with the original. Oversized exhibits shall be copied and reduced for convenient record storage.

- g. Only the Applicant, qualified Intervenor, staff and the Decision-making body shall be entitled to conduct cross-examination when testimony is given or documents are made a part of the record.
- h. The City Attorney shall represent the Decision-making body and advise it as to the procedures to be followed and the propriety, relevancy and admissibility of evidence presented at the hearing.
- i. The Decision-making body shall take judicial notice of all state and local laws, ordinances and regulations and may take judicial notice of such other matters as are generally recognized by the courts of the State of Florida.
- j. Supplementing the record after the quasi-judicial hearing is prohibited, unless specifically authorized by an affirmative vote of the Decision-making body under the following conditions:
 - 1. The supplementation occurs after a quasi-judicial hearing is continued but prior to final action being taken on the application or the appeal.
 - 2. If a question is raised by the Decision-making body at the hearing which cannot be answered at the hearing, the Party to whom the question is directed may submit the requested information in writing to the Decision-making body after the quasi-judicial hearing, with copies to the other Parties, provided the hearing has been continued or another hearing has been scheduled for a future date and no final action has been taken by the Decision-making body. The information requested will be presented to the Decision-making body at the time of the continued hearing.
 - 3. All Parties and Participants shall have the same right with respect to the additional information as they had for evidence presented at the hearing.

7.1.4.7 Final decision by the Decision-making body

The Decision-making body shall reach a decision without unreasonable or unnecessary delay, which it shall adopt in writing. The written decision shall note the date issued and shall indicate the date filed in the City Clerk's office. The Office of Hearing Boards shall provide the Applicant notification of the decision by certified mail.

7.1.4.8 The record

All evidence admitted into the record at the hearing, and the adopted development order of the Decision-making body shall be maintained by the City Clerk in a hearing file for a period of at least forty-five days (45) from issuance of the decision.

7.1.5 Appeals

Appeals to the appropriate appellate body from the following decisions shall be made as follows:

- a. Fifteen (15) days from the posting on the city website of the decision of the Zoning Administrator on an application for zoning interpretation or Waiver: to the Planning, Zoning and Appeals Board.
- b. Fifteen (15) days from the posting on the City website of the decision of the Planning Director on an administrative Warrant or planning determination: to the Planning, Zoning and Appeals Board.
- c. Fifteen (15) days from the decision of the Planning, Zoning, and Appeals Board on an Exception or a Variance: to the City Commission.
- d. Thirty (30) days from the appellate decision of the Planning, Zoning and Appeals Board on a zoning approval, Certificate of Use, Waiver or administrative Warrant: to the circuit court of the eleventh judicial circuit in the manner set forth in the rules of the court.
- e. Fifteen (15) days from the decision of the Planning, Zoning and Appeals Board on a zoning interpretation appeal or planning determination appeal: to the City Commission.
- g. Thirty (30) days from the appellate decision of the City Commission on a zoning interpretation appeal, planning determination appeal, or Exception appeal: to the circuit court of the eleventh judicial circuit in the manner set forth in the rules of the court.
- h. Thirty (30) days from the decision of the City Commission on a Variance or code amendment: to the circuit court of the eleventh judicial circuit in the manner set forth in the rules of the court.

7.1.6 Notice of hearings

Notice of hearings shall be as set forth in Chapter 62 of the City Code or as set forth in the Miami 21 Code.

7.2 NONCONFORMITIES: STRUCTURES; USES; LOTS; AND SITE IMPROVEMENTS**7.2.1 Generally****a. Definition**

A nonconformity as used in this Code is an existing Use, Structure, Lot or site improvement that is in compliance with the zoning regulations that were applicable to it when it was established, and for which all required permits were issued, but which does not conform in whole or in part to the regulations of this Code. Such nonconformity is legal and may continue except as regulated by this section.

1. A nonconformity may also be created where the lawful use of eminent domain or an order of a court of competent jurisdiction has affected the lawfully existing Use, Structure, Lot or site improvement in a way so that the property does not comply with this Code. In this instance, the nonconformity is legal and may continue except as regulated by this section.
2. A change in tenancy, ownership, or management of a nonconforming Use, Structure, Lot or site improvement shall not be construed by itself to create a nonconformity, provided the change is otherwise lawful and in compliance with this Code.

b. Intent concerning nonconformities generally.

It is the intent of this Code that nonconformities may continue but are not encouraged to expand or enlarge, and once they cease they may not be re-established, except under the terms of Section 7.2.

- c. The existence of nonconformity shall not be used as a reason to add new Uses, Structures, or site improvements that are not allowed by the regulations of the Transect Zone in which it is located.
- d. The temporary or illegal Use of property shall not be sufficient to establish the existence of a nonconformity or to create rights in the continuation of a nonconformity until it shall come into compliance with the regulations of this Code.
- e. If at any time a nonconforming Structure, or any Structure containing a nonconforming Use, becomes unsafe or unlawful by declaration of the City of Miami, Miami-Dade County Unsafe Structures Board, or other government agency having jurisdiction, the Structure shall not thereafter be restored or repaired and the Use shall not be reestablished except in conformity with the regulations of the Transect Zone in which it is located.

7.2.2 Structures and Uses in the Event of Disaster**a. Single- Residences and Duplex Structures**

In the event of a natural disaster, explosion, fire, act of God, or the public enemy, the Zoning Administrator may permit the reconstruction of any nonconforming Single- Residence or duplex to the same or decreased nonconformity as existed immediately prior to the disaster, upon proof satisfactory to the Zoning Administrator of the configuration of the prior Single- Residence or duplex, and only in compliance with the Florida Building Code. An application for reconstruction of the Single- Residence or duplex shall be filed within 12 months of the event of its destruction, unless the city commission authorizes the Zoning Administrator to extend the 12 month time period city-wide.

b. All Other Structures

1. Less than fifty percent (50%) of assessed valuation.
Where a nonconforming Structure is destroyed by natural disaster, explosion, fire, act of God, or the public enemy to an extent of less than fifty percent (50%) of the assessed valuation of the nonconforming Structure, the Zoning Administrator may, by Waiver, allow the replacement or reconstruction of the nonconforming Structure in whole or in part upon finding that the Waiver criteria of this Code and the criteria of paragraph 3 below are met.
2. Fifty percent (50%) or more of assessed valuation.
Where a nonconforming Structure is destroyed by natural disaster, explosion, fire, act of God, or the public enemy to an extent of fifty percent (50%) or more of the assessed valuation of the nonconforming Structure, the Planning, Zoning and Appeals Board may, by Exception, allow the replacement or reconstruction of the nonconforming Structure in whole or in part upon finding that the Exception criteria of this Code and the criteria of paragraph 3 below are met.
3. Criteria for approval. Replacement or reconstruction may be permitted if the following findings are made.
 - (a) The cause of destruction was not the deliberate action of the owner or occupant of the Structure or his agents.
 - (b) The replacement or reconstruction is reasonably necessary to allow the reasonable conforming Use of the Structure.
 - (c) The replacement or reconstruction meets the Florida Building Code.
4. An Application for the reconstruction or repair shall be filed within a period of twelve (12) months from the date of the destruction unless the city commission authorizes the Zoning Administrator to extend the twelve (12) month time period city-wide.

c. Nonconforming Uses.

1. Less than fifty percent (50%) of assessed valuation.

The restoration of a nonconforming Use within a Structure that is destroyed to an extent of less than fifty percent (50%) of the Structure's assessed valuation at time of destruction by natural disaster, explosion, fire, act of God, or the public enemy, may be approved by administrative Warrant. The Use must be restored in a conforming Structure or Structure approved by Waiver, and of equal or lesser size and on the same Lot. The approval shall further find that the criteria of paragraph 3 below are met.

2. Fifty percent (50%) or more of assessed valuation.

The continuance of a nonconforming Use within a Structure that is destroyed to an extent of fifty percent (50%) or more of the assessed valuation at time of destruction by natural disaster, explosion, fire, act of God, or the public enemy, may be approved by the Planning, Zoning and Appeals Board, by Exception. The Use must be restored in a conforming Structure or a Structure approved by Exception, and of equal or lesser size and on the same Lot. The approval shall further find that the criteria of paragraph 3 below are met.

3. Criteria for approval. The restoration of the nonconforming Use may be permitted if all of the following are found to be met:

- (a) The cause of destruction was not the deliberate action of the owner or occupant of the Structure or his agents; and
- (b) Nothing contained in the provisions of this Code or the City Code requires termination of such nonconforming Use; and
- (c) There is substantial public advantage in continuance of the nonconforming Use; and
- (d) Replacement or reconstruction in the manner proposed, with related actions imposed in conditions and safeguards, will reduce any previous adverse effects of the Use on neighboring properties; and
- (e) The Use will not be enlarged or intensified.

4. The application for restoration shall be filed within twelve (12) months of destruction and be diligently carried to completion. Unless restoration is so initiated and completed, the nonconforming Use shall terminate and not be resumed.

7.2.3 Alterations and Expansion of Nonconforming Structures

a. Single- Residences and Duplexes.

- 1. Interior alterations to a nonconforming Single- Residence or duplex for interior work such as repairs or interior remodeling shall be allowed.

2. Alterations, additions, repairs and maintenance to a nonconforming Single-Family Residence or duplex shall be permitted as long as there is no enlargement of any nonconformity that affects the exterior of the Building or premises.
3. Where alteration, addition, repair or maintenance enlarges a nonconformity affecting the exterior of the Building or premises, the enlargement may be permitted by an administrative Waiver from the Zoning Administrator.

b. All other Structures.

1. Less than fifty percent (50%) of assessed valuation.
Alterations which enlarge a nonconforming Structure to an extent of less than fifty percent (50%) of the assessed valuation may be permitted by Special Exception from the Planning, Zoning and Appeals Board. In addition to satisfying the Exception criteria, the proposed enlargement shall not exceed a Height or length of fifty percent (50%) of the horizontal or vertical linear footage of the exterior wall(s) of the remaining nonconforming portion of the Structure.
2. Fifty percent (50%) or more of assessed valuation.
A nonconforming Structure may be altered, enlarged or expanded by more than fifty percent (50%) of the assessed value of the nonconforming Structure only if the Structure thereafter conforms to the Transect Zone in which it is located.

c. Computation of alterations. The extent of alteration will be calculated to include the sum of all alterations over a period of three consecutive years.

d. Routine repairs, remodeling and maintenance. All routine repairs, remodeling and maintenance that do not enlarge a nonconformity of the Structure are permitted consistent with the Florida Building Code.

7.2.4 Moving a Nonconforming Structure on the Same Lot.

A nonconforming Structure may be moved on the same Lot only pursuant to an administrative Waiver approved by the Zoning Administrator, after review by the Planning Director. In addition to satisfying the Waiver criteria, the following criteria apply:

- a. The proposed movement must reduce the degree of nonconformity to the maximum extent reasonably feasible, or eliminate the nonconformity;
- b. The Structure shall in no case be moved in such a manner as to increase the degree of nonconformity; and
- c. Where a nonconforming Structure is moved to a location not on the same Lot, the Structure and all new construction shall thereafter conform to the regulations for the Transect Zone to which it is moved.

7.2.5 Locally Designated Historic Resources—Nonconformities

a. Definition

A locally designated historic resource is a Building or Structure listed in the Miami Register of Historic Places that has been deemed individually significant for its contribution to Miami's history and sense of place; or is a part of a locally designated historic district where the individual Building or Structure is deemed to add to the historic architectural qualities or historical associations, and the Building or Structure has been so designated through the formal public process provided in Chapter 23 of the City Code.

b. Generally

Nonconforming locally designated historic resources shall be subject to the regulations of this section, except as they may be granted certain waivers or an exception for preservation purposes by the Historic and Environmental Preservation Board pursuant to Chapter 23 of the City Code.

7.2.6 Nonconforming Uses

a. Time Limitation

Where, at the effective date of adoption or amendment of this Code, a lawful Use exists which would not be permitted under this Code, the Use may be continued for twenty (20) years consistent with this section. Upon application, the City Commission may grant by Exception an extension for continuance of the Use for an additional term of up to twenty (20) years.

- b. Legally established alcoholic beverage establishments, having a valid Certificate of Use or certificate of occupancy and all other required permits, may continue in existence despite subsequent establishment of a church or school within the distance limitations of Chapter 4 entitled "Alcoholic Beverages" of the City Code.

c. Replacement and Expansion of Structures that Contain Nonconforming Use

1. No enlargement, extension, replacement, or reconstruction of an existing Structure which contains a nonconforming Use shall be permitted except to change the Use to a conforming Use, except as provided below:

(a) Interior Arrangement.

A nonconforming Use may be extended throughout any parts of a Structure which was clearly designed or arranged for the nonconforming Use at the time that the Use became nonconforming. If a portion of a

Structure was unoccupied or not manifestly designed for the nonconforming Use, the Use may not be expanded within the Structure.

(b) Alterations to the extent of less than fifty percent (50%) of the assessed valuation of a Structure containing a nonconforming Use

Where an alteration of a Structure containing a nonconforming Use is less than fifty percent (50%) of the assessed valuation of the Structure at the time of alteration, the nonconforming Use may be permitted to continue pursuant to an Exception.

(c) Exterior

No nonconforming Use which exists outside a Structure shall be extended to occupy more area than was occupied at the time the Use became nonconforming, except as approved by Exception and to comply with the non Use regulations of the Transect in which it is located. In this case, the occupancy of the new location shall be construed as remaining a nonconforming Use.

2. Extending / Transferring the Nonconforming Use.

No nonconforming Use shall be extended to occupy any other Structure on the same Lot or parcel if the other Structure was not Used for the nonconforming Use at the time the Use became nonconforming.

3. Subdivision or structural additions.

Structures Used for nonconforming Uses shall not be subdivided, nor shall any Structures be added on the premises, except for conforming Uses and Structures.

d. Discontinuance or Abandonment of a nonconforming Use.

If, for a period of more than six (6) months, a nonconforming Use is documented as being discontinued or a Certificate of Use for a nonconforming Use lapses, any subsequent Use shall conform to the regulations of this Code. Provided, however, the time period shall not include any time during which the discontinuance is caused by governmental action which impedes access to the premises.

7.2.7 Nonconforming Lots.

a. Nonconforming Lot.

A nonconforming Lot may continue and may be used as provided by this section. A nonconforming Lot is one shown on the latest recorded plat or described by deed, both as recorded in the public records of Miami-Dade County, which met

the width, length and area requirements in effect when the Lot became of record, and which Lot would not conform to the requirements of this Code.

b. Street or alley closure.

When a Lot has become nonconforming due to a street or alley vacation or closure, the Lot may be modified pursuant to an approval by the Director of the Public Works Department as long as the degree of nonconformity created by the vacation or closure is not increased.

c. Rules concerning combinations of contiguous nonconforming Lots in the same ownership and with common Frontage for T3 Transects only.

1. Combinations required.

(a) If two or more Lots, or combinations of Lots and portions of Lots, with continuous Frontage in the same ownership exist at the time of passage or amendment of this Code, and if all or part of the Lots do not meet the requirements for Lot width and area, the lands involved shall be considered an "undivided parcel" for the purposes of this Code. Except as provided below in paragraph c.2., no portion of an undivided parcel shall be used or sold in a manner diminishing compliance with general Transect requirements for Lot width and area.

(b) The undivided parcel shall be considered one Lot for which only one Single-Family Residence or duplex may be constructed, regardless of how many nonconforming Lots make up the parcel.

(c) A unity of title, or covenant in lieu of unity of title, which complies with all applicable requirements of the City Code shall be required on all undivided parcels prior to the issuance of any building permits, including demolition permits.

2. Exceptions to the combination requirement.

Notwithstanding paragraph c.1, where nonconforming Lots with continuous Frontage in the same ownership exist at the time of passage or amendment of this Code, such Lots may be developed individually, in accordance with the applicable code requirements and pursuant to an administrative Waiver, if such Lots individually comply with any of the following exceptions.

a. Duplex Lots restricted to Single-Family Residences.

The owner of two or more adjoining nonconforming duplex Lots must by covenant (in a form acceptable to the City Attorney) restrict the Use of the Lots to the development of no more than one Single-Family Residence per Lot and must comply with all Miami 21 Code requirements except for minimum Lot width.

- b. The ninety percent (90%) rule.

The Lots must individually comply with ninety percent (90%) of the requirements for Lot width, area, and Principal Front Setback under the Miami 21 Code regulations.

- c. The one thousand (1,000) feet radius rule.

The width or size of such nonconforming Lots must be equal to or larger than the majority of the existing Building sites within the same Transect Zones and either within a minimum one thousand (1,000) foot radius of the nonconforming Lot perimeter, or extending no further than the immediate vicinity, whichever is less. "Building site" shall mean a Lot, group of Lots or parcel upon which a Single-Family Residence or duplex is located. "Immediate vicinity" shall mean either an area in which a parcel of land is located that is physically, functionally or geographically identifiable as a distinct realm, place or neighborhood, or an area within a radius of one-half mile from the nonconforming Lot, whichever is smaller.

7.2.8 Nonconforming Site Improvements

Where nonconforming site improvements exist, such as Off-street Parking and loading, access, fences, walls, lighting, landscaping, or similar site improvements, such nonconformities may continue and the site may be altered only as provided below.

- a. No change shall be made in any nonconforming site improvement which increases the nonconformity. Changes may be approved by administrative Waiver, if the changes result in the same or a reduced degree of nonconformity
- b. Where existing Off-street Parking facilities are nonconforming to the requirements of this Code or any other city standards, the restoration or rehabilitation of an existing Building or adaptive Use to any permitted Use in the Transect Zone shall not require the provision of additional parking or on-site storm water retention or detention except to the extent required by applicable state or federal law. No modifications may be permitted which increase the degree of the existing nonconformity. Modifications to the facilities may be approved by administrative Waiver, and the administrative Waiver may be conditioned on safeguards that reduce the degree of nonconformity to the extent reasonably feasible in the circumstances of the case.

7.2.9 Nonconforming signs

The following provisions shall apply to nonconforming signs

7.2.9.1. Removal in residential districts.

In all residential districts, legal, nonconforming signs shall be removed by May 11, 2003, or shall be made to conform; provided, however, that nonconforming nonresidential Uses in T3, T4-R, T5-R and T6-R shall be permitted to maintain nonconforming signs existing as of May 11, 2002 as provided in regulations for the first district in which such Uses would be conforming as of May 11, 2002.

7.2.9.2. Removal in other districts.

In any district other than residential, any Sign or outdoor advertising signs which became nonconforming as a result of the adoption of Ordinance No. 12213 shall be removed by May 11, 2007.

7.2.9.3. Outdoor advertising signs which are freestanding; Continuance of non-conformity.

- a. All outdoor advertising signs which are freestanding and that became nonconforming as a result of the adoption of Ordinance 11000 in 1990, such that the five (5) year amortization period allowed therein has expired, shall not be considered eligible for a Warrant as set forth below.
- b. All outdoor advertising signs which are freestanding, were lawfully erected and have become a nonconforming Sign as a result of the adoption of Ordinance No. 12213, shall be removed by May 11, 2007, provided however that such signs may be eligible to remain standing following the expiration of the amortization period specified herein subject to the issuance of a Warrant as set forth herein.
 1. The expressed intent of such Warrant is to improve the visual aesthetics of such signs as a condition for remaining. No such signs shall be permitted to remain if they were not legally constructed when such signs were permissible within the specified zoning district or Transect.
 2. Any nonconforming outdoor advertising Sign which is freestanding and is eligible for a Warrant to remain standing, must file for such permit no later than one hundred twenty (120) days from the May 11, 2007, the five (5) year amortization period for nonconforming status.
- c. Criteria. Any outdoor advertising Sign which is freestanding and eligible for a Warrant to remain must comply with the criteria of this Code and additionally, with the following limitations and restrictions:
 1. Sign Structures supported by multiple I-beams shall be replaced with monopole structures.
 2. All Sign Structures shall be limited to an overall Height of thirty (30) feet as measured to the top of the Sign Structure from the crown of the nearest

adjacent roadway, except when located within six hundred and sixty (660) feet from an elevated limited access highway in which case the overall Height shall be forty (40) feet; only embellishments may be taller, but in no case shall embellishments exceed an additional five (5) feet in Height.

3. Sign area shall not exceed six hundred and seventy-two (672) square feet, with embellishments not to exceed an additional ten percent (10%) of the Sign area.
4. Monopole Sign Structures shall be painted, and maintained, to a uniform color (to be selected by the Planning Department).
5. Sign lighting shall be enhanced, when applicable or deemed appropriate pursuant to the Warrant review process, to consist of decorative lighting fixtures, in an effort to enhance the appearance of such signs along corridors which abut residential areas.
6. Any such signs eligible to remain, pursuant to this subsection, shall comply with the following landscape requirements for screening the monopole structures to the extent possible: One (1) shade tree for the first five hundred (500) square feet of site area and one (1) side shade tree for each additional one thousand (1,000) square feet or portion thereof of site area; the remainder of the site area shall be landscaped with equal portions of hedges and/or shrubs and living ground cover. If the remainder of the subject site is already landscaped to a level which complies with the City's landscape guides and standards, then no additional landscaping, other than that required for screening the monopole structure, will be required; such landscaping requirements will be determined through the Warrant process. The City encourages xeriscaping of sites with native plants which do not require irrigation; unless sites are landscaped with native xeriscape plants, site landscaping shall be provided with irrigation and shall be continuously maintained; such landscape requirements may be modified by the Planning Director upon a finding that there is insufficient room for a reasonable provision of landscaping on the specific site in question; such modification requests shall be accompanied by a landscape mitigation plan which enhances landscaping in the nearby area.
7. Any such signs eligible to remain shall be maintained in accordance with the requirements of this subsection and the City's appearance code (as specified in Chapter 10 of the City Code).
8. Any such Signs eligible to remain shall pay mitigation fees as specified in Chapter 62, Article X of the City Code, as an additional condition of the Warrant.

7.2.9.4 Interstate or federal-aid primary highway system.

Any lawfully erected outdoor advertising Sign which is located along any portion of the interstate or federal-aid primary highway system and which becomes a

nonconforming Sign as a result of the adoption of Ordinance No. 12213, is not subject to removal after the expiration of the five (5) year amortization period set forth herein.

7.2.9.5. Landscaping modifications.

All outdoor advertising signs which are freestanding, were lawfully erected and have become a nonconforming Sign as a result of the adoption of Ordinance No. 12213, may obtain a modification of the landscaping requirements for such sites as may be required in this Code subject to the issuance of a Waiver as set forth herein. The expressed intent of such Waiver is to improve the visual aesthetics of such signs while allowing flexibility with respects to landscaping requirements. Such Waivers may allow landscaping the entire site if the remainder of the subject site is already landscaped to a level which complies with the city's landscape guides and standards, other than that required for screening the monopole structure, which will be required; such modified landscaping requirements will be determined through the Waiver process. The City encourages xeriscaping of sites with native plants which do not require irrigation. Unless sites are landscaped with native xeriscape plants, site landscaping shall be provided with irrigation and shall be continuously maintained; such landscape requirements may be modified by the Planning Director upon a finding that there is insufficient room for a reasonable provision of landscaping on the specific site in question. Such modification request shall be accompanied by a landscape mitigation plan which enhances landscaping in the nearby area.

7.2.9.6 Rescission.

The Zoning Administrator may rescind any permit granted under this section for failure to maintain such Sign in appropriate condition and repair. A rescission by the Zoning Administrator may be rendered after a sixty (60) day written notice from the City and a finding that no corrections to the violations have been made, and the decision by the Zoning Administrator may be appealed in accordance with the procedures for appealing a Waiver.

7.2.9.7 Historic Signs

Historic Signs as designated by the Historic Preservation Board pursuant to Chapter 23 of the City Code shall be permitted to remain and to be repaired, restored, structurally altered, or reconstructed as provided in Chapter 23.