SAMPLE PUBLIC NOTICE ORDINANCE LANGUAGE
Following is sample public notice language that consolidates all public notice requirements into a single section of the zoning ordinance. Most zoning ordinances have separate public notice requirements for each zoning activity (i.e. a separate one for hearings on rezonings, another for special land uses, etc.). If the following sample ordinance language is used, it is important to delete the separate notice requirements elsewhere in the ordinance.

Text in regular type (like this) is based on public notice requirements found in Sections 103, 202, 502, and 604 of the Michigan Zoning Enabling Act, PA 110 of 2006, MCL 125.3101 et seq. Text in italics is recommended. [Text in brackets and small caps are notes which must be removed prior to adoption.] Be sure to delete all existing public notice requirements in the Zoning Ordinance when this language is added to the administration section of the Ordinance. Please have the municipal attorney adapt the sample language to fit the Ordinance properly.
Section X.y PUBLIC NOTICE

X.Y.1 Public Notification: All applications for development approval requiring a public hearing shall comply with the Michigan Zoning Enabling Act, PA 110 of 2006 and the other provisions of this Section with regard to public notification.

A.
Responsibility: When the provisions of this Ordinance or the Michigan Zoning Enabling Act require that notice be published, the ______________ [insert person responsible, usually the Zoning Administrator or Clerk] shall be responsible for preparing the content of the notice, having it published in a newspaper of general circulation in the ________ [insert name of local unit of government] and mailed or delivered as provided in this Section.

B.
Content: All mail, personal and newspaper notices for public hearings shall:

1.
Describe nature of the request: Identify whether the request is for a rezoning, text amendment, special land use, planned unit development, variance, appeal, ordinance interpretation or other purpose.

2.
Location: Indicate the property that is the subject of the request. The notice shall include a listing of all existing street addresses within the subject property. Street addresses do not need to be created and listed if no such addresses currently exist within the property. If there are no street addresses, other means of identification may be used such as a tax parcel identification number, identifying the nearest cross street, or including a map showing the location of the property. No street addresses must be listed when eleven (11) or more adjacent properties are proposed for rezoning, or when the request is for an ordinance interpretation not involving a specific property.

3.
When and where the request will be considered: Indicate the date, time and place of the public hearing(s).

4.
Written comments: Include a statement describing when and where written comments will be received concerning the request. Include a statement that the public may appear at the public hearing in person or by counsel.
5.
Handicap access: Information concerning how handicap access will be accommodated if the meeting facility is not handicap accessible.

C.
Personal and Mailed Notice

1.
General: When the provisions of this Ordinance or state law require that personal or mailed notice be provided, notice shall be provided to:

a.
The owners of property for which approval is being considered, and the applicant, if different than the owner(s) of the property.

b.
Except for rezoning requests involving eleven (11) or more adjacent properties or an ordinance interpretation request that does not involve a specific property; to all persons to whom real property is assessed within three hundred (300) feet of the boundary of the property subject to the request, regardless of whether the property or occupant is located within the boundaries of the ___________ [insert name of local unit of government]. If the name of the occupant is not known, the term "occupant" may be used in making notification. Notification need not be given to more than one (1) occupant of a structure, except that if a structure contains more than one (1) dwelling unit or spatial area owned or leased by different individuals, partnerships, businesses, or organizations, one (1) occupant of each unit or spatial area shall receive notice. In the case of a single structure containing more than four (4) dwelling units or other distinct spatial areas owned or leased by different individuals, partnerships, businesses or organizations, notice may be given to the manager or owner of the structure who shall be requested to post the notice at the primary entrance to the structure.
c.
All neighborhood organizations, public utility companies, railroads and other persons which have requested to receive notice pursuant to Section X.y.2, Registration to Receive Notice by Mail.
d.
Other governmental units or infrastructure agencies within _____ [insert distance, such as one mile] of the property involved in the application.
2.
Notice by mail/affidavit: Notice shall be deemed mailed by its deposit in the United States mail, first class, properly addressed, postage paid. The __________ [insert person responsible, usually the Zoning Administrator or Clerk] shall prepare a list of property owners and registrants to whom notice was mailed, as well as of anyone to whom personal notice was delivered. [If another personal delivery service is to be used (like UPS, Fed Ex), be sure to modify this provision accordingly.]
D.
Timing of Notice: Unless otherwise provided in the Michigan Zoning Enabling Act, PA 110 of 2006, or this Ordinance where applicable, notice of a public hearing shall be provided as follows:

1.
For a public hearing on an application for a rezoning, text amendment, special land use, planned unit development, variance, appeal, or ordinance interpretation: not less than fifteen (15) days before the date the application will be considered for approval. [This means it must be published in a newspaper of general circulation and for those receiving personal notice, received by mail or personal notice, not less than 15 days before the hearing.]
2.
For any other public hearing required by this Ordinance: _________________ [insert required number of days, if there are other zoning activites requiring public hearings].

X.Y.2 Registration to Receive Notice by Mail:

A.
General: Any neighborhood organization, public utility company, railroad or any other person may register with the _______ [insert person responsible, usually the Zoning Administrator or Clerk] to receive written notice of all applications for development approval pursuant to Section X.Y.1.C.c., Personal and Mailed Notice, or written notice of all applications for development approval within the zoning district in which they are located. The ___________ [insert person responsible, usually the Zoning Administrator or Clerk] shall be responsible for providing this notification. Fees may be assessed for the provision of this notice, as established by the legislative body.
B.
Requirements: The requesting party must provide the _________ [insert person responsible, usually the Zoning Administrator or Clerk] information on an official form to ensure notification can be made. All registered persons must re-register bi-annually [or another period] to continue to receive notification pursuant to this Section.

PAGE
1

