ARTICLE 9
NONCONFORMITIES
SECTION 901. GENERAL.
Nonconformities are of three types: nonconforming lots of record, nonconforming
structures, and nonconforming uses. A definition of each type is as follows:

A. NONCONFORMING LOT OF RECORD. A lot which is part of a recorded
subdivision or parcel of land, the deed to which was recorded prior to these
regulations and said lot does not comply with the lot width or area
requirements of the district in which it is located.

B. NONCONFORMING STRUCTURE. A structure that existed prior to the
adoption of these regulations that does not comply with the lot coverage,
height or yard requirements which are applicable to structures in the zoning
district in which it is located.

C. NONCONFORMING USE. A use of a structure or of land that lawfully
existed prior to the adoption of these regulations which does not comply with
the use regulations applicable in the zoning district in which it is located.

SECTION 902. NONCONFORMING LOTS OF RECORD
The Village Clerk may issue a Site Plan & Land Use Permit for any nonconforming
lot of record provided that:

A. Said lot is shown by a recorded plat or deed to have been owned separately
and individually from adjoining tracts of land at a time when the creation of
lot of such size and width at such location would not have been prohibited by
any zoning regulations.

B. Said lot has remained in separate and individual ownership from adjoining
tracts of land continuously during the entire time that the creation of such
lots has been prohibited by any zoning regulations.
C. Said lot can meet all yard regulations for the district in which it is located.

D. Said lot can meet minimum sanitation requirements by either connecting to a
sanitary sewer line or having adequate area to support a septic system.

SECTION 903. NONCONFORMING STRUCTURES
A. AUTHORITY TO CONTINUE. Any existing structure which does not comply
with the application intensity of use regulations and/or the applicable yard
and height regulations, may be continued so long as it remains otherwise
lawful.

B. ENLARGEMENT, REPAIR, ALTERATIONS. Any nonconforming structure
may be enlarged, maintained, repaired or remodeled; provided, however, that
no such enlargement, maintenance, repair or remodeling shall either create
any additional nonconformity or increase the degree of existing
nonconformity of all or any part of such structure. Not withstanding the
above, a porch is covered by a roof which extends into a front setback area
may be enclosed but not in excess of the area covered by the existing roof.

C. DAMAGE OR DESTRUCTION. In the event that any nonconforming
structure is damaged or destroyed, by any means, to the extent of more than
fifty (50) percent of its replacement value, such structure shall not be
restored unless it shall thereafter conform to the regulations for the zoning
district in which it is located. When a structure is damaged to the extent of
fifty (50) percent or less, no repairs or restoration shall be made unless a Site
Plan & Land Use Permit is obtained within six months and restoration is
actually begun one year after the date of such partial destruction and is
diligently pursued to completion.

D. MOVING. No nonconforming structure shall be moved in whole or in part
for any distance whatever, to any other location on the same or any other lot
unless the entire structure shall thereafter conform to the regulations of the
zoning district in which it is located after being moved.

SECTION 904. NONCONFORMING USES
A. AUTHORITY TO CONTINUE. Any lawfully existing use of part or all of a
structure or any lawfully existing use of land which existed prior to the
adoption of these regulations and does not comply with the use requirements
of these regulations may be continued, so long as otherwise lawful and so
long as it is not specified to be terminated by these regulations.

B. ORDINARY REPAIR AND MAINTENANCE.
1. Normal maintenance and incidental repair or replacement installation
or relocation of non bearing walls, non bearing partitions, fixtures
wiring or plumbing may be performed on any structure that is devoted
in whole or in part to a nonconforming use.

2. Nothing is these regulations shall be deemed to prevent the
strengthening or restoring to a safe condition of a structure in
accordance with an order of a public official who is charged with
protecting the public safety and who declares such a structure to be
unsafe and orders its restoration to a safe condition.

C. EXTENSION. A nonconforming use shall not be extended, expanded,
enlarged, or increased either in land area or floor area.

D. ENLARGEMENT. No structure that is devoted in whole or in part to a
nonconforming use shall be enlarged or added to in any manner unless the
use thereof shall thereafter conform to the regulations of the district in which
it is located.

E. DAMAGE OR DESTRUCTION. In the event that any structure that is
devoted in whole or in part to a nonconforming use is damaged by any means,
to the extent of more than fifty (50) percent of its replacement value, such
structure shall not be restored unless such structure and the use thereof shall
thereafter conform to all regulations of the zoning district in which it is
located. When such damage or destruction is fifty (50) percent or less, no
repairs or restoration shall be made unless a Site Plan & Land Use Permit is
obtained and restoration is actually begun within one year after the date of
such partial destruction and is diligently pursued to completion.

F. MOVING. No structure that is devoted in whole or in part to a
nonconforming use and no nonconforming use of land shall be moved in whole
or in part for any distance whatever to any location on the same or any other
lot, unless the entire structure and the use thereof and the use of land shall
thereafter conform to all regulations of the zoning district in which it is
located after being so moved.

G. CHANGE IN USE. If no external structural alterations are made which will
expand the area or change the dimensions of the existing structure and
nonconforming use of a structure or structures and premises may be changed
to another nonconforming use as a conditional use application, provided that
the Village Board after receiving the recommendation of the Planning
Commission, shall find that the proposed use is as appropriate or more
appropriate to the district than the existing nonconforming use. In permitting
such change the Village Board, after receiving the recommendation of the
Planning Commission may require conditions and safeguards to protect
surrounding areas and properties. Once such use has changed it may no
longer be returned to the original use or any other less appropriate use.

H. ABANDONMENT OR DISCONTINUANCE. When a nonconforming use is
discontinued or abandoned for a period of twelve consecutive months, such
use shall not thereafter be re-established or resumed and any subsequent use
or occupancy of such land or buildings shall comply with the regulations of
the zoning district in which such land or buildings are located.

I. NONCONFORMING ACCESSORY USES. No use which is accessory to a
principal nonconforming use shall continue after such principal use shall
cease or terminate unless said accessory use is permitted in the district.

J. NONCONFORMING RESIDENTIAL USES. Notwithstanding the provisions
of Section 904.C and 904.D, any structure which is devoted to a residential
use and which is located in a business or industrial district may be replaced
or remodeled, extended, expanded, and enlarged; provided that after any
remodeling, expansion or enlargement, such structure shall not be used to
accommodate a greater number of dwelling or lodging units than such
structure accommodated prior to any such work.

K. NONCONFORMING MOBILE HOME USES. Notwithstanding the
provisions of Section 904.C and 904.D, any mobile home which is devoted to a
residential use and which is located in a C-1, C-2 or I-D (business or
industrial district) may be replaced, remodeled, extended, expanded, and
enlarged, provided that after any such replacement, remodeling, expansion or
enlargement, such structure shall not be used to accommodate a greater
number of dwelling or lodging units than such structure accommodated prior
to any such work.

SECTION 905. STATUS OF CONDITIONAL USES
A. STATUS OF EXISTING CONDITIONAL USES. Where a use exists at the
effective date of these regulations and is permitted by these regulations only
as a Conditional Use in the zoning district in which it is located shall be
deemed to be a nonconforming use. Such Conditional Use shall not be
enlarged or expanded unless an application is approved as set out in Article
11 of these regulations.

