ORDINANCE NO. 3-06

RICHLAND TOWNSHIP

NOXIOUS WEEDS ORDINANCE
An ordinance to require owners or occupiers of lands for any platted area within Richland Township, Montcalm County, Michigan to cut or cause to be cut down and destroy all noxious weeds growing thereon.

Richland Township, Montcalm County, Michigan ordains as follows:
CHAPTER 3-06.1

NOXIOUS WEEDS AND GRASS GROWTH PROHIBITED

It shall be unlawful for any landowner, occupant, or any person in possession of any real estate for any platted area within Richland Township the to permit or maintain on any such premises within the territorial jurisdiction of Richland Township, any growth of noxious weeds; nor grass or other rank vegetation to a greater height than eight (8) inches on the average on any lot or parcel along any approved street in common usage, for a depth of 165 feet or the depth of the parcel, whichever is less.

CHAPTER 3-06.2

DEFINITION OF NOXIOUS WEEDS
Noxious weeds shall include Canada thistle; dodders; mustards; milkweed; wild carrot; perennial sowthistle; hoary alyssum; ragweed; poison ivy; poison sumac; or any other noxious weed as designated by the State statute, County or Township ordinance.
CHAPTER 3-06.3

PUBLICATION OF SEMI ANNUAL NOTICES

3-06.301 The Township Clerk shall, on or before the fifteenth (15th) day of May each year and the fifteenth (15th) day of July each year, give notice requirement and provisions of this Chapter by publishing notice thereof in a newspaper of general circulation within Richland Township

3-06.302 Said notice as referred to in Section .301 shall consist of two publications regarding the time for cutting the noxious weeds as defined in Chapter

3-06.2. Notice shall state:

PUBLIC NOTICE

RICHLAND TOWNSHIP PLATTED AREAS

Notice to Cut and Destroy All Noxious Weeds

It shall be the duty of each and every landowner, occupant, or any person in possession of any real estate within a platted area of Richland Township to cut and remove and destroy all grass and noxious weeds within ten days from the date of this publication. If grass and noxious weeds are not cut within ten days and as often thereafter as necessary, the duly authorized individual engaged by the Township may enter upon the land and cause such weeds to be cut and destroyed.

3-06.303 Individual Notices. Notice regarding the cutting and removal of noxious weeds or grass from and individual property shall be served by one of the following ways:

a. By delivering the notice to the owner personally or by leaving the same at his or her residence, office or place of business with some person of suitable age and discretion;

b. By mailing such notice by regular first class mail, with proof of mailing to such owner at his or her last known address; or

c. If the owner is unknown, by posting such notice in some conspicuous place on the premises for five (5) days before the action concerning which notice is given.

CHAPTER 3-06.4

NON COMPLIANCE RIGHT OF ENTRY AND REMOVAL

BY THE TOWNSHIP
If the owner(s) of any premises personally notified or notified by publication pursuant to Chapter 3-06.3, puts the Township in the position of having to have Public Works or contract labor, cause such noxious weeds to be cut or destroyed, the Township shall keep accurate account of all expense incurred with respect to each parcel of land entered upon in carrying out the provisions of this Chapter and shall make a sworn statement of said account.

CHAPTER 3-06.5
COLLECTION FROM PROPERTY OWNER(S)

All expenses incurred in connection with the cutting or removal of noxious weeds or grass, plus 10 percent, shall be paid by the owner of the property and shall be a lien against the premises in collected in the manner prescribed by Act No. 359 of the Public Acts of 1941 (MCL 247.61 through 247.72, as amended. If the Township should elect to cut and remove noxious weeds and grass in the manner that is outlined in Chapter 3-06.4, said action, on the part of the Township does not preclude enforcement of this Chapter by the issuance of a Township civil infraction as provided in Chapter 3-06.7.

CHAPTER 3-06.6

EXEMPTIONS
Flower gardens, plots or shrubbery, vegetable gardens and small grain plots are exempt from this section. Such exemption cannot be claimed unless the land has been cultivated and cared for in a manner appropriate to such categories.

CHAPTER 3-06.7

PENALTY

In the event that noxious weeds are allowed to grow in a consistent manner that causes the Township to have to abate and remove on its own for two consecutive periods, then in such event the Township may, in its discretion, request that a civil infraction be filed against the land owner(s). The maximum penalty being $500.00 plus all costs.

CHAPTER 3-06.8
SEVERABILITY

This Ordinance and the several chapters and sub-chapters, clauses and parts thereof, are hereby declared to be severable. If any part or clauses thereof is declared or adjudged invalid by present or future legislation or decree of any Court of competent jurisdiction, the balance of this Ordinance shall not be affected thereby.

CHAPTER 3-06.9

CONFLICTING ORDINANCES
Any conflicting Ordinances or provisions thereof that are hereby codified by the Township of Richland are hereby repealed.

CHAPTER 3-06.10

EFFECTIVE DATE

This Ordinance shall become effective thirty days after publication of the Ordinance or thirty days after publication of a summary of its provisions in a local newspaper of general circulation.

CERTIFICATION
We the undersigned, as Supervisor and Clerk of the Township of Richland, Michigan, do hereby certify that Ordinance No. 3-06, was introduced at a regular meeting of the Township Board held on Aug.22,2006, and was thereafter adopted at a regular meeting on Aug.22,2006, by a vote of five (5) for; Zero (0) against; Zero (0) abstaining; and Zero (0) being absent.

 Dennis Wright, Township Supervisor

 Susan Brantley, Township Clerk

((((((4(

