[image: image1.jpg]

CASCADE COUNTY PLANNING DEPARTMENT
SERVING CASCADE COUNTY, MONTANA
415 3rd St NW, Great Falls MT 59404-4106
Phone: 406-454-6905

Fax: 406-454-6903

Zoning Change Application
	$750.00 Non Refundable Application Fee Required

1. Applicant(s):

2. Address:

3. City:

State:

Zip:

4. Phone:

5. Property Owner:

6. Agent(s):

7. Address:

8. City:

State:

Zip:

9. Phone:

10. Zoning District:

11. General Description of Property:

12. Legal Description of Property:

13. GEO Code# 02 __________ __________ __________ __________ __________ __________
 (2) (4) (2) (1) (2) (2) (4)

14. Current Zoning Designation:

15. Current Use:

16. Proposed Zoning Designation:

17. Proposed Use:

`

18. Covenants or Deed Restrictions on Property? If yes, attach a copy. Yes ______ No ______

19. Required Attachments:

a. 20 copies of Application Packet, plus one electronic version
b. Statement addressing all Criteria and Guidelines for Zoning Regulations as discussed in Section 1 of the Cascade County Zoning Regulations on attached handout.

c. Materials listed in Section 14.1.1 application requirements of the Cascade County Zoning Regulations

d. Any additional materials requested by Planning Staff during a pre-app meeting or relevant to a rezoning

I hereby certify that the information on and attached to this application is true and correct. I understand the fees for this application are not refundable.

Applicant’s Signature

Date

SECTION 1.
PURPOSE
These regulations are adopted for the purpose of promoting, improving and protecting the public health, safety, comfort, convenience and the general welfare of the people and property owners within Cascade County exclusive of incorporated cities and towns and the existing zoning districts of Flood Road, Big Bend, and Eden Estates. The fulfillment of this purpose is to be accomplished by seeking the following objectives:
1.1
To avoid undue concentration of population;

1.2
To prevent the overcrowding of land, thereby ensuring proper living and working conditions and preventing the development of blight and slums;

1.3
To establish adequate standards for the provision of light, air, and open spaces;

1.4
To facilitate the provision of adequate transportation, and of other requirements and services such as water, sewerage, schools, open space, and parks;

1.5
To zone all properties with a view to conserving the value of buildings and encouraging the most appropriate use of land throughout Cascade County;

1.6
To protect residential, business, commercial, and industrial areas alike from harmful encroachment by incompatible uses and to ensure that land allocated to a class of uses shall not be usurped by inappropriate uses;

1.7
To avoid the inappropriate development of lands and provide for reduction of flood damage;

1.8
To fix reasonable standards to which buildings and structures shall conform;

1.9
To prevent such additions to, and alterations or remodeling of, existing buildings or structures as would not comply with the restrictions and limitations imposed herein;

1.10
To foster a more rational pattern of relationship between residential, business, and industrial uses for the mutual benefit of all;

1.11
To isolate or control the location of unavoidable nuisance producing uses;

1.12
To define the powers and duties of the administrative and enforcement officers and bodies; and

1.13
To prescribe penalties for any violation of the provisions of this ordinance, or of any amendment thereto. The standards and requirements contained in these regulations and the district mapping reflected on the Zoning Map referenced in Section 4 herein, are intended to implement the Cascade County Zoning Regulations of the Board of County Commissioners of Cascade County, Montana.

Whenever the Board of County Commissioners of Cascade County and the Cascade County Planning Board are called upon to consider the adoption of a new zoning district or the amendment to an existing zoning district, zoning district regulations, or zoning district map, the Commissioners and Planning Board shall be guided by the following statutory provision:
Montana Code Annotated § 76-2-203 (2005). Criteria and guidelines for zoning regulations.
(1)
Zoning regulations must be:

(a)
made in accordance with the growth policy or a master plan, as provided for in 76-2-201(2); and

(b)
designed to:

(i)
lessen congestion in the streets;

(ii)
secure safety from fire, panic, and other dangers;

(iii)
promote public health and general welfare;

(iv)
provide adequate light and air;

(v)
prevent the overcrowding of land;

(vi)
avoid undue concentration of population; and

(vii)
facilitate the adequate provision of transportation, water, sewerage, schools, parks, and other public requirements.

(2)
Zoning regulations must be made with reasonable consideration, among other things, to the character of the district and its peculiar suitability for particular uses and with a view to conserving the value of buildings and encouraging the most appropriate use of land throughout the jurisdictional area.

SECTION 14.

PROCEDURES FOR AMENDMENT

14.1
APPLICATION
An amendment to the Zoning Resolution (regulations or map(s)) may be initiated on a motion from the Board of County Commissioners of Cascade County or by one (1) or more of the residents or landowners within the jurisdictional area of the Zoning Resolution or by the Cascade County Planning Board. A petition for an amendment to the Zoning Resolution shall be submitted to the Planning Board for study and recommendation.

14.1.1 Application Requirements

An applicant must notify the Planning Department and request a pre-application meeting with planning staff. The pre-application meeting will be scheduled within thirty (30) days of the request. At this meeting, staff will indicate the necessary information, process, and timeline for the rezoning petition process.

The application for a rezoning petition must include the following and any additional materials requested by Planning Staff during a pre-application meeting or relevant to the rezoning:

1. A letter signed by at least one landowner within the area to be rezoned explaining the requested rezoning
.

2. A vicinity map of the parcels and surrounding area clearly identifying the location of the property.

3. A legal description of the boundaries of the proposed district.

4. A lot layout plan may be required indicating some or all of the following
.

a. Identify any covenants, liens, easements or any other encumbrances upon the parcel. If a description will not suffice, provide copies or exhibits when necessary.

b. The land area of the parcel (found on deed, subdivision plat or certificate of survey at the Office of the County Clerk and Recorder or Planning Board Office).

c. Describe the existing land use of the parcel and neighboring areas.

d. Describe the anticipated impact upon neighboring property.

e. On a site plan, indicate the dimensions of the property under consideration, the size and placement of existing structures, parking areas and landscaping areas.

f. On a site plan, indicate the location of existing curb cuts or access points.

g. On a site plan indicate the location of any existing utilities such as water, sewer, gas, electricity, storm sewer, rivers, creeks, streams, irrigation ditches, easements, historical land marks, or any other items that may affect the application.

5. Cite any previous request for a zone change or variance involving the parcel, as well as any action taken on previous requests.

6. Prepare a statement which addresses the following considerations:

(a) whether the zoning request is made in accordance with the Cascade County growth policy;

(b) whether the zoning request is designed to:

(i) lessen congestion in the streets;

(ii) secure safety from fire, panic and other dangers;

(iii) promote public health and general welfare;

(iv) provide adequate light and air;

(v) prevent the overcrowding of land;

(vi) avoid undue concentration of population;

(vii) facilitate the adequate provision of transportation, water, sewerage, schools, parks, and other public requirements; and

(c) whether the zoning request is made with reasonable consideration, among other things, to the character of the district and its peculiar suitability for particular uses and with a view to conserving the value of buildings and encouraging the most appropriate use of land throughout the jurisdictional area.

7. Application Fee: All applications for rezoning must include an application fee of seven hundred fifty dollars ($750.00
).

14.2
HEARING BEFORE THE PLANNING BOARD
14.2.1
Notice of a public hearing on the proposed zoning district boundaries and of regulations for the zoning district must be published once a week for two (2) weeks in a newspaper of general circulation within the county. The notice must state:

14.2.1.1
the boundaries of the proposed district;

14.2.1.2
the general character of the proposed zoning regulations;

14.2.1.3
the time and place of the public hearing;

14.2.1.4
that the proposed zoning regulations or maps are on file for public inspection at the office of the county clerk and recorder and the Planning Board Office.

14.2.2
At the public hearing, the Planning Board shall give the public an opportunity to be heard regarding the proposed change in a zoning district or regulation.

14.3
HEARING BEFORE THE BOARD OF COUNTY COMMISSIONERS

14.3.1
Notice of a public hearing on the proposed zoning district boundaries and of regulations for the zoning district must be published once a week for two (2) weeks in a newspaper of general circulation within the county. The notice must state:

14.3.1.1
the boundaries of the proposed district;

14.3.1.2
the general character of the proposed zoning regulations;

14.3.1.3
the time and place of the public hearing;

14.3.1.4
that the proposed zoning regulations or maps are on file for public inspection at the office of the county clerk and recorder and the Planning Board Office.

14.3.2
At the public hearing, the Board of County Commissioners shall give the public an opportunity to be heard regarding the proposed change in a zoning district or regulation.

14.4
ACTION AFTER HEARING
14.4.1
After the public hearing, the Board of County Commissioners shall review the proposals of the Planning Board and shall make such revisions or amendments as it may deem proper.

14.4.2
The Board of County Commissioners may pass a resolution of intention to revise the boundaries of a zoning district or amend the zoning regulations.

14.4.3
The Board of County Commissioners shall publish notice of passage of the resolution of intention once a week for two (2) weeks in a newspaper of general circulation within the county. The notice as applicable shall state:

14.4.3.1
The boundaries of the proposed district;

14.4.3.2
The general character of the proposed zoning regulations;

14.4.3.3
That the proposed zoning regulations or maps are on file for public inspection at the office of the County Clerk and Recorder and the Cascade County Planning Department; and

14.4.3.4
That for thirty (30) days after first publication of this notice, the Board of County Commissioners will receive written protests to the creation of the zoning district, or to the creation of or amendment to the zoning regulations from persons owning real property within the district whose names appear on the last completed assessment roll of the county.

14.4.4
Within thirty (30) days after the expiration of the protest period, the Board of County Commissioners may in its discretion adopt the resolution creating the zoning district or establishing the zoning regulations for the district. However, if forty percent (40%) of the freeholders within the district whose names appear on the last completed assessment roll or if freeholders representing fifty-percent (50%) of the titled property ownership whose property is taxed for agricultural purposes under 15-7-202 or whose property is taxed as forest land under Title 15, Chapter 44, Part 1, have protested the establishment of the district or adoption of the regulations, the Board of County Commissioners may not adopt the resolution and a further zoning resolution may not be proposed for the district for a period of one (1) year.
FOR OFFICE USE ONLY

Date Application Received: 							File No.				

Planning Board Hearing Date: 					Action: 						

County Commission Hearing Date: 					Action: 						

County Commission Final Resolution Date: 				Action: 						

�You may get a rezoning request in which a group of landowners may desire to have a broader area rezoned and signatures by all landowners my not be practical or necessary.

�Consider deleting this requirement as many rezonings precede subdivision in which case the actual lot layouts may not be known. This section 4 requests a lot of detail that may not be known at the time of rezonings, particularly if the area is significant enough in size to avoid a spot zoning claim.

�Many jurisdictions charge much more to ensure the fee covers the cost of publishing the notices and for staff time to analyze the request.

Page 1 of 5
Page 2 of 5

