

"Where community is more than just a concept!"

Application for Zoning Permit-Accessory Structure Under 200 square feet

rippincation for Zohing I c	Time Treesso	i y Bii acta	re chaci 200 square lect
Applicant Name:	Ema	il address:	
Applicant Mailing Address:		Phone Number:	
Job Location (if different than above):			
Property Tax ID #: <u>7</u> <u>0</u> - <u>0</u> <u>9</u>	- — —		
Structure Information: Length: Width:		Height:	
I, the owner of the above indicated property all provisions of the Allendale Charter Tow pertaining thereto, and that we give permiss others as determined by the Township for finany easement of record.	nship Zoning Ordinan sion for the on-site in	nce and with an spection by the	y other applicable laws and requirement. building official, zoning official, and
Signature: Date		Date:	
Refer to the se	econd page of this a	application fo	r regulations
Diagram of Site Plan: Please J	provide on a separat	e sheet a site p	plan including the following:
 Dimensions of the lot/parcel incl Existing and proposed structure Height, length and width of prop Location and size of all structure Arrow indicating North. 	location and distance osed structure.	es to lot lines	ne property.
Completed applications may be sub-	nitted in person to A Allendale Charter P.O. Box : Allendale, MI	Township 539	ter Township Hall or be mailed to:
TF	HIS PORTION FOR OF	FICE USE ONL	?
Request Number:	Date Received:	Fee:	Paid:
Approved Conditions of	of Approval if any:		
Denied - Reason for	Denial:		

Date:_

Zoning Administrator Signature:_

Regulations for Accessory Structures under 200 square feet within Allendale Charter Township

All structures must be placed a minimum of ten (10) feet from all other structures.

Section 3.11.A Number, Size and Design of Accessory Buildings in Residential Zones (Ord. 2016-4, Eff. July 18, 2016)

- a. Every lot in a Residential Zone is permitted to have two detached accessory buildings.
- b. For lots in the R-1, R-2, R-3, and R-4 zones which are one acre (43,560 sq. ft.) or less in size the maximum square footage of a single accessory building or the total square footage of two accessory buildings shall not exceed 2.3 percent of the square footage of the lot containing the accessory building or buildings subject to compliance with the building setback requirements.
- **c.** For the lots in the R-1, R-2, R-3, and R-4 zones which are more than one acre in size the maximum square footage of a single accessory building or the total square footage of two detached accessory buildings shall not exceed 30 percent of the square footage of an area which is determined by multiplying the rear yard setback required for the zoning district within which the accessory building or buildings are located by the width of the lot as measured at the rear wall of the principal building.

Section 3.11.B.3:

The minimum building setback for accessory buildings in all districts shall be fifteen (15) feet from any side or rear lot line. (EXCEPTION: SEE 3.11.B.5 BELOW)

Section 3.11.B.5

In Residential Districts, an accessory use or building shall be located in the side or rear yard of the lot except when attached to the main building. In the case of single family attached dwellings or apartment developments, parking garages or covered bays may be exempted from this requirement subject to site plan approval by the Planning Commission. **One** garage or storage building located in the rear yard of a single family lot may be located five (5) feet from a rear or side property line provided said structure does not exceed six hundred fifty (650) square feet in area.

***NOTE: Properties within any Association are subject to the bylaws thereof. A Zoning Permit does not imply approval of the association. Association approval is the responsibility of the owner. Allendale Charter Township will not be held liable for any construction not in compliance with the Private Homeowners Association. ***