Section 415 - Signs
(Added, Ord. No. 181)

415.01. Purpose, scope and message substitution. The purpose and intent of this section is to maintain, enhance and improve the aesthetic environment of the city by preventing visual clutter that is harmful to the appearance of the community; improve the visual appearance of the city while providing for effective means of communication, consistent with constitutional guarantees and the city’s goals of public safety and aesthetics; and to provide for the safety of the traveling public by limiting distractions, hazards and obstructions. This will be accomplished by regulation of the display, erection, use, and maintenance of signs. The use of signs is regulated according to land use zoning districts as defined in the zoning code. The placement and scale of signs are regulated primarily by type and length of street frontage, though lot size, investment, and surrounding conditions must also be considered. A sign is not permitted as a main or accessory use except in accordance with the provisions of this section. This section is not intended to, and does not restrict speech on the basis of its content, viewpoint or message. No part of this section shall be constructed to favor commercial speech over non-commercial speech. To the extent that any provision of this section is ambiguous, the provision shall be interpreted not to regulate on the basis of speech content and the interpretation resulting in the least restriction on the content of the sign’s message shall prevail. (Amended, Ord. 2007-08)

	Subd. 2. Scope. This section does not relate to building design. This section does not regulate official traffic or government signs; the copy and message of signs; signs not intended to be viewed from a public right-of-way; window displays; product dispensers and point of purchase displays; scoreboards on athletic fields; gravestones; barber poles; commemorative plaques; the display of street numbers; or any display or construction not defined herein as a sign. Thus, the primary intent of this section is to regulate signs intended to be viewed from any vehicular or pedestrian public right-of-way. (Amended, Ord. 2007-08)

	Subd. 3. Message substitution. For every type of sign permitted by this section, any non-commercial message may be legally substituted. (Added, Ord. 2007-08)

415.03. Definitions. Subdivision 1. For the purposes of this section the terms defined in this subsection have the meanings given them.

	Subd. 2. Abandoned sign. A sign that no longer identifies or advertises a bona fide business, lessor, service, owner, product, or activity, or for which the owner cannot be found.

	Subd. 3. Administrator. The code administrator or the administrator's designated representative.

	Subd. 4. Area. (See "Sign, area of".) (Amended, Ord. 2007-08)

	Subd. 5. Awning. A shelter projecting from a support by the exterior wall of a building constructed of non-rigid materials on a supporting framework. (Amended, Ord. 2007-08)

	Subd. 6. Awning sign. A sign painted on, printed on, or attached flat against the surface of an awning. (Amended, Ord. 2007-08)

	Subd. 7. Banner. A sign made of fabric or any non-rigid material with no enclosing framework. (Amended, Ord. 2007-08)

Sandstone City Code 	415.03, Subd. 8
	 (Rev. 2007)

Subd. 8. Billboard. Any structure or portion thereof on which a message is displayed and has a sign area of 100 square feet or more. (Amended, Ord. 2007-08)

Subd. 9. Building. As defined in section 405.01, subdivision 2 of this code. (Amended, Ord. 2007-08)

Subd. 10. City. The city of Sandstone. (Amended, Ord. 2007-08)

Subd. 11. Clearance (of a sign). The smallest vertical distance between the grade of the adjacent street, highway, or street curb and the lowest point of any sign, including framework and embellishments, extending over that grade. (Amended, Ord. 2007-08)

Subd. 12. Copy. The graphic content of a sign surface in either permanent or removable letter, pictographic, symbolic, or alphabetic form. (Amended, Ord. 2007-08)

Subd. 13. Directional/information sign. An on-premise sign giving directions, instructions, or facility information, e.g., parking or exit and entrance signs. May contain logo or symbol provided that the logo or symbol may not comprise more than 20% of the total sign area. (Amended, Ord. 2007-08)

Subd. 14. Double-faced sign. A sign with two faces, essentially back-to-back. (Amended, Ord. 2007-08)

Subd. 15. Electric awning sign. An internally illuminated fixed space-frame structure with translucent, flexible reinforced covering designed in awning form and with graphics or copy applied to the visible surface of the awning. (Amended, Ord. 2007-08)

Subd. 16. Facade. The entire building front including the parapet. (Amended, Ord. 2007-08)

Subd. 17. Face of sign. The area of a sign on which the copy is placed. (Amended, Ord. 2007-08)

Subd. 18. Festoons. A string of ribbons, tinsel, small flags, or pinwheels. (Amended, Ord. 2007-08)

Subd. 19. Flashing sign. An illuminated sign in which such illumination is not kept stationary or constant in intensity. (Amended, Ord. 2007-08)

Subd. 20. Freestanding sign. A sign supported permanently upon the ground by poles or braces an not attached to any building. No freestanding sign shall have a sign area in excess of 100 square feet. (Amended, Ord. 2007-08)

Subd. 21. Government sign. Any temporary or permanent sign erected and maintained by the city, county, state, or federal government or a school district. (Amended, Ord. 2007-08)

Subd. 22. Height (of a sign). The vertical distance measured from the highest point of the sign, excluding decorative embellishments, to the grade of the adjacent street or the surface grade beneath the sign, whichever is less. (Compare "Clearance".) (Amended, Ord. 2007-08)

Subd. 23. Identification sign. A sign whose copy is limited to the name and address of a building, institution, or person or to the activity or occupation being identified. (Amended, Ord. 2007-08)

Sandstone City Code 	415.03, Subd. 24
	(Rev. 2011)

Subd. 24. Illegal sign. A sign which does not meet the requirements of this code and which has not received legal non-conforming status. (Amended, Ord. 2007-08)

Subd. 25. Illuminated sign. A sign with an artificial light source incorporated internally or externally for the purpose of illuminating the sign. (Amended, Ord. 2007-08)

Subd. 26. Incidental sign. A small sign, emblem, or decal informing the public of goods, facilities, or services available on the premises, e.g., a credit card sign or a sign indicating hours of business. (Amended, Ord. 2007-08)

Subd. 27. Lot. A parcel of land legally defined on a subdivision map recorded with the assessment department or land registry office, or a parcel of land defined by a legal record or survey map. (Amended, Ord. 2007-08)

Subd. 28. Mansard. A sloped roof or roof-like facade architecturally comparable to a building wall. (Amended, Ord. 2007-08)

Subd. 29. Multiple-faced sign. A sign containing three or more faces, not necessarily in back-to-back configuration. (Amended, Ord. 2007-08)

Subd. 30. Nameplate. A nonelectric on-premise identification sign giving only the name, address, or occupation of an occupant or group of occupants. (Amended, Ord. 2007-08)

Subd. 31. Occupancy. The portion of a building or premises owned, leased, rented, or otherwise occupied for a given use. (Amended, Ord. 2007-08)

Subd. 32. Off-premise sign. Any sign with a commercial message which directs the attention of the public to a business that is not on the same premises where such business sign is located. (Added, Ord. 2011-06)

Subd. 33 Off-site directional sign. A sign which provides directional assistance to access an establishment conveniently and safely. (Amended, Ord. 2007-08)

Subd. 34. On-premise sign. A sign which pertains to the use of the premises and/or property on which it is located. (Amended, Ord. 2007-08)

Subd. 35. Owner. A person recorded as such on official records. For the purposes of this section, the owner of property on which a sign is located is presumed to be the owner of the sign unless facts to the contrary are officially recorded or otherwise brought to the attention of the administrator, e.g., a sign leased from a sign company. (Amended, Ord. 2007-08)

Subd. 36. Pennant. Any lightweight plastic, fabric or other material, not containing a message of any kind, suspended from a rope, wire, pole or string, designed to move in the wind. (Amended, Ord. 2007-08)

Subd. 37. Parapet. The extension of a false front or wall above a roofline. (Amended, Ord. 2007-08)

Subd. 38. Point of purchase display. Advertising of a retail item accompanying its display, e.g., an advertisement on a product dispenser, tire display, etc. (Amended, Ord. 2007-08)

Sandstone City Code 	415.03, Subd. 39
	 (Rev. 2011)

Subd. 39. Pole cover. Cover enclosing or decorating poles or other structural supports of a sign. (Amended, Ord. 2007-08)

Subd. 40. Portable sign. Any sign designed to be moved easily and not permanently affixed to the ground or to a structure or building. (Amended, Ord. 2007-08)

Subd. 41. Premises. A parcel of land with its appurtenances and buildings which, because of its unity of use, may be regarded as the smallest conveyable unit of real estate. (Amended, Ord. 2007-08)

Subd. 42. Projecting sign. A sign, other than a flat wall sign, which is attached to and projects from a building wall or other structure not specifically designed to support the sign. (Amended, Ord. 2007-08)

Subd. 43. Roof sign. Any sign erected over or on the roof of a building. (Amended, Ord. 2007-08)

Subd. 44. Sign. Any letter, word or symbol, poster, picture, statuary, reading matter or representation in the nature of announcement, message, or visual communication, whether painted, posted, printed, affixed or constructed, which is displayed outdoors for informational or communicative purposes. (Amended, Ord. 2007-08)

Subd. 45. Sign, area of: (Amended, Ord. 2007-08)

a)	Projecting and freestanding. The area of a freestanding or projecting sign may have only one side of any double- or multiple-faced sign counted in calculating its area. The area of the sign is to be measured as follows if the sign is composed of one or more individual cabinets.

1)	A rectilinear line of not more than eight sides is to be drawn around and enclosing the perimeter of each cabinet or module. The area will then be summed and totaled to determine total area. The perimeter of measurable area may not include embellishments such as pole covers, framing, decorative roofing, support structures, etc., provided that there is no written copy on such embellishments. (Amended, Ord. 2007-08)

b)	Wall sign. The area must be within a single, continuous perimeter composed of any rectilinear line geometric figure which encloses the extreme limits of the message. If the sign is composed of individual letters of symbols using the wall as the background with no added decoration, the total sign area is to be calculated by measuring the area within the perimeter of each symbol or letter. The combined areas of the individual fixtures will be considered the total sign area. (Amended, Ord. 2007-08)

Subd. 46. Snipe sign. A temporary sign or poster affixed to a tree, fence, etc. (Amended, Ord. 2007-08)

Subd. 47. Subdivision identification sign. A freestanding or wall sign identifying a recognized subdivision, condominium complex, or residential development. (Amended, Ord. 2007-08)

Sandstone City Code 	415.03, Subd. 48
	 (Rev. 2011)

Subd. 48. Under-canopy sign. A sign suspended beneath a canopy, ceiling, roof, or marquee. (Amended, Ord. 2007-08)

Subd. 49. Use. The purpose for which a building, lot, sign, or structure is intended, designed, occupied, or maintained. (Amended, Ord. 2007-08)

Subd. 50. Wall sign. A sign attached essentially parallel to and extending not more than 24 inches from the wall of a building with no copy on the sides or edges. This definition includes painted, individual letter, and cabinet signs, and signs on a mansard. (Amended, Ord. 2007-08)

Subd. 51. Window sign. A sign installed inside a window and intended to be viewed from the outside. (Amended, Ord. 2007-08)

415.05. General provisions. Subdivision 1. General rule. It is unlawful for any person to erect, place, or maintain a sign in the city except in accordance with the provisions of this section.

Subd. 2. Signs prohibited. The following types of signs are prohibited in all districts:

a)	Abandoned signs.

b)	Search lights (except as allowed in subsection 415.07).

c)	Signs imitating or resembling official traffic or government signs or signals.

d)	Snipe signs or signs attached to trees, telephone poles, public benches, streetlights, or placed on any public property or public right-of-way.

e)	Signs placed on vehicles or trailers which are parked or located for the primary purpose of displaying said sign (this does not apply to allowed portable signs or to signs or lettering on buses, taxis, or vehicles operating during the normal course of business).

f)	Flashing signs. (Added, Ord. 2007-08)

g)	Inflatable devices. (Added, Ord. 2007-08)

h)	Off-premise signs (with the exception of billboards in the Special Industrial District as allowed by section 415.07, subdivision 6). (Added Ord. 2011-06)

Subd. 3. Permits required. Unless otherwise provided by this section, all signs require permits and payment of fees as described in subsection 415.13. A permit is not required for the maintenance of a sign or for a change of copy on painted, printed, or changeable copy signs.

Sandstone City Code 	415.05, Subd. 4
	 (Rev. 2011)

Subd. 4. Signs not requiring permits. The following types of signs are exempt from permit requirements but must be in conformance with all other requirements of this section:

a)	One nonilluminated sign for each street frontage of a construction project, not to exceed 48 square feet per sign in sign area in residential districts or 64 square feet per sign in sign area in all other zoning districts. Such signs may be erected 60 days prior to beginning of construction and shall be removed within 30 days following completion of construction. (Amended, Ord. 2007-08)b) One nonilluminated attached building nameplate per occupancy, not to exceed two square feet in sign area. (Amended, Ord. 2007-08)

c)	Signs with a non-commercial message that are posted from August 1st in any general election year until ten days following the general election and 13 weeks prior to any special election until ten days following the special election. (Amended, Ord. 2007-08)

d)	Government signs. (Amended, Ord. 2007-08)

e)	One sign with a commercial message displayed in the yard of property with a residential district that does not exceed 15 square feet in sign area and one sign with a commercial message displayed on a property located in any other zoning district that does not exceed 32 square feet in sign area. Both types of signs must be removed within 15 days after the closing on the sale or lease of the property. (Amended, Ord. 2007-08)

f)	Window signs.

g)	Banners, pennants and festoons.

h)	Flags. Flags on flagpoles shall not exceed 40 square feet in area. No single property shall fly more than three flags at one time. Flagpoles shall not exceed 40 feet in height. Wall-mounted flags shall be limited to one flag per property and shall not exceed 20 square feet in area. (Added, Ord. 2007-08)

i)	Temporary special events sign(s) and decoration(s) for special events, grand openings, or holidays. Such signs and decorations may be erected 45 days prior to a special event or holiday and shall be removed within five days following the event. For grand openings, such signs may be used for no more than a total of 30 days. (Added, Ord. 2007-08)

j)	One sign smaller than five square feet in sign area may be posted on any parcel of land, except that such sign must display only non-commercial messages and may not be illuminated. (Added, Ord. 2011-06

	Subd. 5. Lighting. Unless otherwise prohibited by this section, all signs may be illuminated. (Amended, Ord, 2007-08)

Sandstone City Code 	415.05, Subd. 6
	 (Rev. 2011

	Subd. 6. Sign contractor's license. It is unlawful to engage in the business of erecting, altering, relocating, constructing, or maintaining a sign that requires a permit pursuant to this section without a valid contractor's license and all required state and federal licenses. (Amended, Ord. 2007-08)

	Subd. 7. Indemnification and insurance. Persons involved in the business of maintenance, installation, alteration, or relocation of signs near or upon any public right-of-way of property must agree to hold harmless and indemnify the city, its officers, agents, and employees, against any and all claims of negligence resulting from such work insofar as this section has not specifically directed the placement of a sign. Persons involved in the business of maintenance, installation, alteration, or relocation of signs shall maintain all required insurance and shall file with the state a satisfactory certificate of insurance to indemnify the state, county, or city against any form of liability. (Amended, Ord. 2007-08)

415.07. Regulation by zone. Subdivision 1. Signs permitted in all zoning districts. The following signs are allowed in all zoning districts: (Amended, Ord. 2007-08)

a)	All signs not requiring permits.

Sandstone City Code 	415.07, Subd. 2
	 (Rev. 2007)

	Subd. 2. Signs permitted in residential districts. Signs are allowed as follows in residential districts: (Amended, Ord. 2007-08)

	a)	All signs as permitted in subdivision 1.

	b)	One subdivision identification sign per street frontage, neighborhood, subdivision, or development, not to exceed 48 square feet in sign area in each location.

	c)	One identification sign per entrance to apartment or condominium complex, not to exceed 36 square feet in sign area in each location. (Amended, Ord. 2007-08)

	d)	For permitted nonresidential uses, including churches and synagogues, one freestanding sign, not to exceed 48 square feet in sign area, and one wall sign not to exceed 48 square feet in sign area.

Special regulations for residential districts are as follows: (Amended, Ord. 2007-08)

e) An off-site direction sign may be located on a governmental sign. The sign must be nonilluminated and single faced with colors and lettering in conformity with the color and letter of the government sign. The government sign must occupy at least 50% of the sign space. An off-site directional sign located on a governmental sign must be approved annually by the city council. Other special regulations may be developed by the administrator and approved by the council. (Added, Ord. No. 2005-03; Amended, Ord. 2007-08)

	f)	All allowed freestanding signs shall have a maximum height limit of six feet and shall have a setback of 15 feet from any public right-of-way.

	Subd. 3. Signs permitted in the central business district. Signs are allowed as follows in the central business district: (Amended, Ord. 2007-08)

	a)	All signs as permitted in subdivision 1. (Amended, Ord. 2007-08)

	b)	One freestanding sign, or low profile sign per building having street frontage not to exceed one square foot in sign area for each lineal foot of total building street frontage. Such signs may not exceed a height of 25 feet and must be set back at least ten feet from property lines or in line with existing structures. (Amended, Ord. 2007-08)

	c)	One wall sign or electric awning sign with sign area not to exceed 15% of aggregate area of building elevation on which the sign is installed. (Amended, Ord. 2007-08)

	d)	One under-canopy sign for each separate occupancy or separate entrance not to exceed eight square feet in sign area. Under-canopy signs must have a minimum clearance of eight feet to grade.

	e)	Incidental signs not to exceed four square feet of sign area per occupancy.

Sandstone City Code 	415.07, Subd. 4
	 (Rev. 2013)

	f)	One directional/information sign of no more than nine square feet of sign area. (Amended, Ord. 2007-08)

	g)	Where an occupancy is on a corner lot, a minimum clear view zone is to be maintained in a triangulated area at the point of intersection to allow an unobstructed view of oncoming traffic.

	h)	Freestanding signs shall maintain a minimum clearance of ten feet over any pedestrian use and 14 feet over any vehicular way.

	Subd. 4. Signs permitted in business and industrial districts. Signs are allowed as follows in business and industrial districts: (Amended, Ord. 2007-08)

	a)	All signs as permitted in subdivision 1. (Amended, Ord. 2007-08)

	b)	One freestanding sign per building having street frontage not to exceed three square feet of sign area for each lineal foot of total building street frontage. Signs must not project beyond property lines nor exceed a height of 25 feet. Where street frontage exceeds 300 lineal feet, only one additional freestanding sign may be allowed per 300 foot increment. (Amended, Ord. 2007-08)

	c)	One wall sign or electric awning sign. The sign area of a wall sign shall not exceed 30% of the aggregate square footage of the wall area upon which it is installed. An electric awning sign shall not exceed 30% of the aggregate square footage of the wall area upon which it is installed. (Amended, Ord. 2007-08)

	d)	Projecting signs may be used instead of any wall or freestanding signs provided they do not project beyond the property line and maintain a clearance of ten feet over pedestrian areas, and 14 feet over vehicular ways.

	e)	Roof signs may be allowed but only in instances where no other sign types can provide effective identification. Roof signs shall be constructed so as to conceal all structure and fastenings. The height of the roof sign shall not exceed 20% of the total height of the building to which it is attached. (Amended, Ord. 2007-08)

	f)	One under-canopy sign for each separate occupancy or separate entrance not to exceed eight square feet in sign area. Under-canopy signs must have a minimum clearance of eight feet to grade.

	g)	Incidental signs not to exceed four square feet in aggregate area per occupancy.

	h)	One directional/information sign of no more than 12 square feet of sign area. (Amended, Ord. 2007-08, Ord. No. 2012-07)

	Subd. 5. Signs permitted in the highway business district. Signs are allowed as follows in highway business district: (Amended, Ord. 2007-08)

	a)	All signs as permitted in subsections 1 and 4. (Amended, Ord. 2007-08)

Sandstone City Code 	415.07, Subd. 5(b)
	(Rev. 2007)
	
	b)	All freestanding signs within 300 feet of a controlled freeway including entrances and exists may be installed to a maximum height of 35 or 25 feet above freeway grade, whichever is less. A conditional use permit is required. Such signs must be on-premise signs and be freestanding only. Where conditions warrant (such as visual impairment or other unusual conditions), maximum height may be increased with planning commission and city council approval. (Amended, Ord. 2007-08)

	c)	The total amount of sign area permitted on a property shall be limited to one square foot of sign area for each linear foot of property right-of-way frontage, with a maximum of 120 square feet. (Amended, Ord. 2007-08)

	d)	A sign may not be placed or designed so as to simulate or interfere with traffic control devices or official highway directional/information signs.

	Subd. 6. Signs permitted in the special industrial district. Signs are allowed as follows in the special industrial district: (Added, Ord. 2007-08)

	a)	All signs as permitted in subsections 1 and 4. (Added, Ord. 2007-08)

	b)	Billboards are permitted subject to the following requirements: (Added, Ord. 2007-08)

		1)	The total amount of billboard sign area permitted on a property shall be limited to one square foot of sign area for each linear foot of property right-of-way frontage, with a maximum of 300 square feet. (Added, Ord. 2007-08)

		2)	Each billboard structure shall consist of no more than two sign faces. (Added, Ord. 2007-08)

		3)	The billboard’s height shall not exceed 35 feet; however, where conditions warrant (such as visual impairment or other usual conditions), maximum height may be increased with a planning commission and city council approval. (Added, Ord. 2007-08)

		4)	The billboard must be located at least 500 feet from all other billboards. (Added, Ord. 2007-08)

		5)	The billboard must be located no closer than 300 feet from any property that is in a residential district. (Added, Ord. 2007-08)

		6)	There shall be no more than one type of message per sign face. Side by side panels are prohibited. (Added, Ord. 2007-08)

		7)	Design standards established by the planning commission shall be followed. (Added, Ord. 2007-08)

		8)	A conditional use permit is required. (Added, Ord. 2007-08)

Sandstone City Code 	415.07, Subd. 5(c)
	(Rev. 2007)

	c)	All freestanding signs within 1,000 feet of a controlled freeway including entrances and exists may be installed to a maximum height of 75 feet or 25 feet above freeway grade, whichever is less. Such signs must be on-premise signs and must be freestanding only. Where conditions warrant (such as visual impairment or other unusual conditions), maximum height may be increased with planning commission and city council approval. (Added, Ord. 2007-08)

	d)	The total amount of sign area permitted on a property (including any billboards) shall be limited to one square foot of sign area for each linear foot of property right-of-way frontage, with a maximum of 300 square feet. (Added, Ord. 2007-08)

	e)	A sign may not be placed or designed so as to simulate or interfere with traffic control devices or official highway directional/informational signs. (Added, Ord. 2007-08)

415.09. Nonconforming signs. Subdivision 1. Determination of legal nonconformity. Any sign legally existing at the time of passage of this section that does not conform to the provisions of this section shall be considered a legal nonconforming sign and may be continued through repair, replacement, restoration, maintenance, or improvement but not including, expansion. “Expansion” shall be defined as any structural alteration, change or addition that is made outside of the original sign structure, sign area or design. (Amended, Ord. 2007-08)

	Subd. 2. Unsafe signs. Nothing in this section shall prevent the return of a sign structure that has been declared unsafe by the administrator to a safe condition. (Added, Ord. 2007-08)

	Subd. 3. Discontinuance or change. When any legal nonconforming sign is discontinued for a period of time of more than one year, or is changed to a conforming sign, any future sign shall be in conformity with the provisions of this section. (Added, Ord. 2007-08)

	Subd. 4. Removal. Any legal nonconforming sign shall be removed and shall not be repaired, replaced or rebuilt if it is damaged by fire or similar peril to the extent of greater than 50 percent of its market value at the time of destruction and no sign permit has been applied for within 180 days of the date of destruction. The administrator shall be responsible for making the determination of whether a nonconforming sign has been destroyed greater than 50 percent of its market value at the time of destruction. In making that determination, the administrator shall consider the market value of the entire sign at the time prior to the destruction and the replacement value of the existing sign. (Added, Ord. 2007-08)

	Subd. 5. Conditions. In the event that a sign permit is applied for within 180 days of the date of destruction and the sign did not withstand damage greater than 50 percent of its market value at the time of destruction, the city may impose reasonable conditions upon the sign permit in order to mitigate any newly created impact on adjacent properties. (Added, Ord. 2007-08)

	Subd. 6. Change. A lawful nonconforming sign shall not be changed to a similar nonconforming sign or to a more restrictive nonconforming sign. (Added, Ord. 2007-08)

Sandstone City Code 	415.11 (Rev. 2007)

415.11. Construction, location and design specifications. (Amended, Ord. 2007-08)

	Subd. 1. General requirements. All signs shall conform to the requirements of this section whether or not a sign permit is required. All signs shall be constructed in such a manner and of such material that they shall be safe and substantial. All signs shall be properly secured, supported and braced and shall be kept in good repair so that public safety and traffic safety are not compromised. (Added, Ord. 2007-08)

	Subd. 2. Maintenance. Exposed surfaces on the sign shall be kept clean and painted if paint is required. Defective parts shall be replaced. The area on the property around the sign on which it is erected shall be properly maintained and clear of brush, long grass, weeds, debris, rubbish and other obstacles. All burned-out light bulbs or damaged panels on a sign shall be immediately replaced. (Added, Ord. 2007-08)

	Subd. 3. Sign copy. All sign copy shall be fastened securely to the sign face and maintained on a regular basis. Any missing sign copy shall be replaced immediately. Any sign copy that is outdated must be removed within 30 days of becoming outdated. Misspelled words and incorrect usage of words may be allowed on the sign copy if the owner can show a reason for varying from the norm and it is approved by the planning commission and city council. (Added, Ord. 2007-08)

	Subd. 4. Location. No sign shall be located as to obscure any existing sign. No sign shall be attached to or placed upon any building in such a manner as to obstruct any window or door or fire escape or be attached to any fire escape. The minimum clearance of any sign from unprotected electrical conductors shall not be less than 36 inches for conductors carrying not over 600 volts and 48 inches for conductors carrying more than 600 volts. (Added, Ord. 2007-08)

	Subd. 5. Interference with traffic. A sign shall not be located within 50 feet of any street, traffic sign or signal, intersection, driveway or crosswalk. A sign may be located closer than 50 feet if it can be shown that the sign will not interfere with the ability of drivers and pedestrians to see the traffic sign or signal, intersection, driveway or crosswalk and the sign will not distract drivers nor cause any interference with such traffic sign or signal. (Added, Ord. 2007-08)

	Subd. 6. Illuminated signs. Illuminated signs shall be subject to the electrical requirements of the State Electrical Code. (Added, Ord. 2007-08)

	Subd. 7. Banners. Banners shall be strongly constructed and be securely attached to their supports. They shall be repaired or removed as soon as they are damaged or torn. (Added, Ord. 2007-08)

415.13. Administration and enforcement. Subdivision 1. Code administrator. The administrator is appointed by the city council and is authorized to process applications for permits and variances, hold public hearings as required, and enforce and carry out all provisions of this code. The administrator may promulgate regulations and procedures consistent with this function. The administrator may, upon presentation of proper credentials, to enter or inspect any building, structure, or premises in the city for the purpose of inspection of a sign and its structural and electrical connections to ensure compliance with all applicable codes and ordinances. Such inspections must be carried out during business hours unless an emergency exists.

	Subd. 2. Application for permits. Application for a permit for the erection or relocation of a sign is made to the administrator upon a form provided by the administrator and must include the following information:

Sandstone City Code 	415.13, Subd. 2a)
	 (Rev. 2007)

	a)	Name and address of the owner of the sign.

	b)	Street address or location of the property on which the sign is to be located, along with the name and address of the property owner.

	c)	The type of sign or sign structure as defined in this section.

	d)	A site plan with measurements showing the proposed location of the sign along with the locations of all existing signs on the same premises.

	e)	Specifications and drawings showing the materials, design, dimensions, structural supports, and electrical components of the proposed sign.

	f)	The written consent of the owner of the property, if the applicant is not the property owner. (Added, Ord. 2007-08)

	g)	The name of the person erecting the sign, if not the applicant. (Added, Ord. 2007-08)

	h)	A statement as to whether any electronic lights on the sign will be flashing or not. (Added, Ord. 2007-08)

	i)	A statement as to whether the sign will be single-faced, double-faced, or multi-faced. (Added, Ord. 2007-08)

	Subd. 3. Permit fees. Applications for permits filed with the administrator must be accompanied by a payment of the initial permit fee for each sign as required by the city council.

	Subd. 4. Issuance and denial. The administrator will issue a permit and permit sticker or tag for the erection, structural alteration, or relocation of a sign within five days of receipt of a valid application, provided that the sign complies with all applicable laws and regulations of the city. The permit shall be valid for a period of one year (or unlimited duration). In all applications, where a matter of interpretation arises, the more specific definition or higher standard shall prevail. When a permit is denied, the administrator must within five days, give a written notice to the applicant along with a brief statement of the reasons for denial, citing code sections and interpretation of possible nonconformity. The administrator may suspend or revoke an issued permit for any false statement or misrepresentation of fact in the application. (Amended, Ord. 2007-08)

	Subd. 5. Permit conditions, refunds, and penalties. If a permit is denied, the permit fee will be refunded to the applicant. If no inspections have been made and no work authorized by the permit has been performed, the permit fee, except for $15.00, may be refunded to the applicant upon request, provided that the permit and permit sticker or tag are returned to the administrator within ten days of issuance. If any sign is installed or placed on any property prior to receipt of a permit, the specified permit fee shall be doubled. However, payment of the doubled fee shall not relieve any person of any other requirements or penalties prescribed in this section.

Sandstone City Code 	415.13, Subd. 6
	 (Rev. 2011)

	Subd. 6. Inspection upon completion. A person installing, structurally altering, or relocating a sign for which a permit has been issued must notify the administrator upon completion of the work. The administrator may require a final inspection, including an electrical inspection and inspection of footings on free-standing signs. The administrator may require at the time of issuance of a permit that written notification for an inspection be submitted prior to the installation of certain signs.

Subd. 7. Variances. When requesting a permit, the applicant may apply to the administrator for a variance from the requirements of this code. A variance may be granted by the council where the literal application of the code would create a practical difficulties for the sign user and all of the following criteria are met: (Amended, Ord. 2011-09)

a)	The applicant proposes to use the property in a reasonable manner not permitted by this code.

b)	The variance does not alter the essential character of the neighborhood.

c)	Unique circumstances apply to the property which do not apply to other properties in the same zone or vicinity and result from lot size or shape, topography or other circumstances over which the owner of the property has had no control. The unique circumstances do not result from the actions of the applicant.

d)	The granting of the variance is in harmony with the general purposes and intent of this code.

e)	The variance is consistent with the comprehensive plan.

f)	Economic conditions alone do not constitute practical difficulties.

In granting a variance, the council may attach additional conditions necessary to carry out the spirit and purpose of this section in the public interest. The conditions must be directly related to and must bear a rough proportionality to the impact created by the variance.

Subd. 8. Violations.

a)	When, in the opinion of the administrator, a violation of the code exists, the administrator may issue a written order to the alleged violator. The order must specify those sections of the code which the individual may be in violation of and state that the individual has 15 days from the date of the order in which to correct the alleged violation or to appeal to the council.

b)	If, upon inspection, the administrator finds that a sign is abandoned or structurally, materially or electrically defective, or in any way endangers the public, the administrator must issue a written order to the owner of the sign and occupant of the premises stating the nature of the violation and requiring them to repair or remove the sign within 15 days of the date of the order.

c)	In cases of emergency, the administrator may cause the immediate removal of a dangerous or defective sign without notice. Signs removed in this manner must present a hazard to the public safety as defined in the local building or traffic codes.

Sandstone City Code 	415.13, Subd. 9
	 (Rev. 2007)

	Subd. 9. Removal of signs by the administrator.

	a)	The administrator may cause the removal of an illegal sign in cases of emergency, or for failure to comply with the written orders of removal or repair. After removal or demolition of the sign, a notice must be mailed to the sign owner stating the nature of the work and the date on which it was performed and demanding payment of the costs as certified by the administrator.

	b)	If the amount specified in the notice is not paid within 30 days of the notice, it shall become an assessment upon a lien against the property of the sign owner, and will be certified as an assessment against the property together with a 5% penalty for collection in the same manner as the real estate taxes in accordance with Minnesota Statutes, section 429.101.

	c)	The owner of the property upon which the sign is located is presumed to be the owner of all signs thereon unless facts to the contrary are brought to the attention of the administrator, as in the case of a leased sign.

	d)	For purposes of removal, the definition of sign includes all sign embellishments and structures designed specifically to support the sign.

	Subd. 10. Penalties. Any person convicted of violating this section shall be guilty of a misdemeanor and shall be subject to a fine or imprisonment as specified by state statute. Each day in which a violation continued to occur shall constitute a separate offense. Violation of any provision of this section shall also be grounds for revocation of a sign permit by the city. (Amended, Ord. 2007-08)

	Subd. 11. Appeals. Any failure to respond to an application with 30 days of receipt of any decision rendered by the administrator in denying a permit or variance or in alleging a violation of this section may be appealed to the council or board within 60 days of the administrator's receipt of application. The action being appealed will be held in abeyance pending the decision of the council.

415.15. Conflict, severability, and effective date. Subdivision 1. Severability and conflict. This section and its parts are declared to be severable. If any section, subsection, clause, sentence, word, provision, or portion of this section is declared to be invalid or unconstitutional by a court of competent jurisdiction, that declaration shall not affect the validity of this section as a whole. All parts of this section not declared invalid or unconstitutional shall remain in full force and effect as if such portion so declared or adjudged unconstitutional or invalid was not originally part of this section, even if the surviving parts of this section result in greater restrictions after any unconstitutional or invalid provisions are stricken. The city council declares that it would have enacted the remaining parts of this section even if it had known that such portion thereof would be declared or adjudged unconstitutional or invalid. If any part of this section is found to be in conflict with any other code provision or with any part of this section, the most restrictive or highest standard shall prevail. If any part of this section is explicitly prohibited by federal or state statutes, that part shall not be enforced. (Amended, Ord. 2007-08)
[bookmark: _GoBack]
