

P.O. Box 157
10405 Merrill Road
Hamburg, Michigan 48139-0157

(810) 231-1000 Office
(810) 231-4295 Fax

Supervisor: Pat Hohl
Clerk: Mike Dolan
Treasurer: Jason Negri
Trustees: Bill Hahn
Annette Koeble
Chuck Menzies

HAMBURG TOWNSHIP BOARD OF TRUSTEES

Public Hearing

Hamburg Township Hall Board Room

Tuesday, March 17, 2020 – 6:00 p.m.

AGENDA

1. Call to Order
2. Pledge to the Flag
3. Roll Call of the Board
4. Call to the Public
5. Approval of the Agenda
6. Current Business:
 - A. Edgelake Dr./Burton Dr. – Road Improvement S.A.D. – 2nd Public Hearing
7. Call to the Public
8. Board Comments
9. Adjournment

Pledge to the Flag

10405 Merrill Road ♦ P.O. Box 157
Hamburg, MI 48139
Phone: 810.231.1000 ♦ Fax: 810.231.4295
www.hamburg.mi.us

Township Board Cover Sheet

Edgelake Drive & Burton Drive **- Road Improvement S.A.D.**

Second Public Hearing to Establish S.A.D. & Resolution to Adopt Assessment Roll

Information Packet:

Hamburg Township has received petitions from property owners requesting to establish a road improvement special assessment district for Edgelake Drive and Burton Drive for a 10-year period. After the first public hearing it was determined that there was enough support to proceed with establishing the S.A.D.

- The S.A.D shall be a funded through a bond sale that will pay for the road improvements through an annual assessment on the winter tax bills beginning December 1, 2020.

The following items have been included for the Board's review:

1. **Notice of Second Public Hearing:**

- A. Affidavit of Mailing
- B. Hearing Cover Letter
- C. Notice of Improvement Hearing – per Public Act 188 requirements
- D. Mailing List of Property Owners included in S.A.D.
- E. Supervisor's Assessment Roll Certification
- F. Proposed Special Assessment Roll for the Edgelake Drive & Burton Drive - Road Improvement S.A.D.

2. **Project Resolution:**

- **Resolution No. 5** – Resolution Confirming the Special Assessment Roll

NOTE: Property owners will have thirty (30) days to appeal their assessment with the Michigan Tax Tribunal once the Board confirms the Assessment Roll. The expiration date of the 30-day period to challenge the special assessment shall be April 16th, 2020.

Drafted: March 4th, 2020

10405 Merrill Road ♦ P.O. Box 157
Hamburg, MI 48139
Phone: 810.231.1000 ♦ Fax: 810.231.4295
www.hamburg.mi.us

AFFIDAVIT OF MAILING

STATE OF MICHIGAN)
)ss
COUNTY OF LIVINGSTON)

BRITTANY K. CAMPBELL, being first duly sworn, deposes, and says that she personally prepared for mailing, and did on March 4, 2020, send by first-class mail, the **Edgelake Drive & Burton Drive - Road Improvement Special Assessment District** notice of second public hearing, a true copy of which is attached hereto, to each record owner of or party in interest in all property to be assessed for the improvement described therein, as shown on the last local tax assessment records of the Township of Hamburg; that she personally compared the address on each envelope against the list of property owners as shown on the current tax assessment rolls of the Township; that each envelope contained therein such notice and was securely sealed with postage fully prepaid for first-class mail delivery and plainly addressed; and that she personally placed all of such envelopes in a United States Post Office receptacle on the above date.

Brittany K. Campbell
Brittany K. Campbell
Hamburg Township Utilities Coordinator

Subscribed and sworn to before me
this 4th day of March, 2020.

Courtney L. Paton

Courtney L. Paton, Notary Public
Jackson County, MI

My commission expires: 1/17/2024
Acting in Livingston County

COURTNEY L. PATON
NOTARY PUBLIC - STATE OF MICHIGAN
COUNTY OF JACKSON
My Commission Expires 01/17/2024
Acting in the County of Livingston

FAX 810-231-4295
PHONE 810-231-1000 Ext. 210
DIRECT DIAL 810-222-1193

P.O. Box 157
10405 Merrill Road
Hamburg, Michigan 48139

March 4th, 2020

Re: **Notice of Public Hearing**
Edgelake Drive/Burton Drive - Road Improvement Special Assessment District

Dear Property Owner,

The Hamburg Township Board of Trustees has scheduled the second public hearing for the Edgelake Drive and Burton Drive road improvement district to be held on Tuesday, **March 17th, 2020 at 6:00 p.m.** at the Township Offices located at 10405 Merrill Road to discuss the assessment roll to be adopted by the Board. The assessment roll lists those properties included in the special assessment district and the amount to be assessed.

Enclosed please find the notice of public hearing and a map of the proposed special assessment district. The special assessment roll for the District has been prepared and is now on file in the offices of the Township Clerk and the Utilities Coordinator. The Roll is available for public examination during regular business hours at the Township Hall. This hearing is being held for the purpose of confirming the Assessment Roll.

The amount of the special assessment is \$2,997.79 per parcel plus interest, the rate to be determined at the time the bonds to finance the project are sold. The district will run over a ten (10) year period with the annual assessment to be included on the property taxes beginning on December 1, 2020. The assessment charge will appear annually on the winter tax bill.

The owner or other person having an interest in property that is assessed is entitled to file a written appeal with the Michigan Tax Tribunal within 30 days after confirmation of the Roll. However, appearance and protest at the public hearing are required by law in order to appeal the special assessment to the Michigan Tax Tribunal. An owner or other party in interest or his or her agent must file an objection in writing with the Township Clerk, Michael Dolan, before the closing of the hearing. The deadline to file an appeal if the Board adopts the Assessment Roll at the March 17, 2020 regularly scheduled Board meeting is April 16th, 2020. For more information regarding the special assessment district please contact Brittany Campbell, at (810) 231-1000 Ext. 210 or via email at bcampbell@hamburg.mi.us.

Sincerely,

Brittany K. Campbell
Hamburg Twp. Utilities Coordinator

FAX 810-231-4295
PHONE 810-231-1000 Ext. 210
DIRECT DIAL 810-222-1193

P.O. Box 157
10405 Merrill Road
Hamburg, Michigan 48139

NOTICE OF PUBLIC HEARING

Hamburg Township
Livingston County, Michigan

NOTICE OF PUBLIC HEARING
UPON SPECIAL ASSESSMENT ROLL FOR THE
EDGELAKE DRIVE & BURTON DRIVE
ROAD IMPROVEMENT PROJECT SPECIAL ASSESSMENT DISTRICT

NOTICE IS HEREBY GIVEN:

(1) The Township Board of the Township of Hamburg, Livingston County, Michigan (the "Township") has determined to levy special assessments against lands in the EDGELAKE DRIVE & BURTON DRIVE ROAD IMPROVEMENT PROJECT SPECIAL ASSESSMENT DISTRICT (the "District") that will be benefited by the construction of road improvements in the District. The District consists of the lands identified in the map attached to this notice and is more specifically identified by the following permanent parcel numbers:

15-27-100-054	15-27-100-055	15-27-100-056	15-27-100-057
15-27-103-001	15-27-103-008	15-27-103-011	15-27-103-012
15-27-103-013	15-27-103-014	15-27-103-016	15-27-103-022
15-27-103-025	15-27-103-026	15-27-103-028	15-27-103-034
15-27-103-037	15-27-104-001	15-27-104-002	15-27-104-003
15-27-104-004	15-27-104-007	15-27-104-009	15-27-104-011
15-27-104-012	15-27-104-013	15-27-104-018	15-27-105-025
15-27-104-026	15-27-104-027	15-27-104-028	15-27-104-029
15-27-104-030	15-27-104-031	15-27-104-032	15-27-104-033
15-27-104-035	15-27-104-036	15-27-104-038	15-27-104-040
15-27-104-041	15-27-104-042	15-27-104-043	15-27-104-044
15-27-104-045	15-27-104-046	15-27-104-047	15-27-104-048
15-27-104-049	15-27-104-050	15-27-104-051	15-27-105-001
15-27-105-006	15-27-105-009	15-27-105-010	15-27-105-011
15-27-105-012	15-27-105-013	15-27-105-014	15-27-105-024
15-27-105-027	15-27-105-030	15-27-105-037	15-27-105-038
15-27-105-039	15-27-105-042	15-27-105-043	15-27-105-044
15-27-105-045	15-27-105-046	15-27-105-047	15-27-105-048
15-27-105-049	15-27-105-050	15-27-105-051	15-27-105-052
15-27-105-053	15-27-105-054	15-27-105-055	15-27-105-056
15-27-105-057	15-28-200-001		

(2) The proposed special assessment roll for the District (the “Roll) has been prepared and is now on file in the office of the Township Clerk and is available at such office for public examination during the hours the Township Hall is regularly open to the public for business.

(3) The Township Board will conduct a public hearing beginning at 6:00 p.m., local time on Tuesday, March 17, 2020, at the Hamburg Township Hall, 10405 Merrill Road, Hamburg, Michigan to explain and answer questions pertaining to the Roll and to hear objections to the Roll. Any person objecting to the Roll must file his or her objections in writing before the close of the public hearing or within such additional time (if any) as the Township Board may grant.

(4) The owner or other person having an interest in property that is specially assessed is entitled to file a written appeal with the Michigan Tax Tribunal within 30 days after confirmation of the Roll. However, appearance and protest at the public hearing are required by law in order to appeal the special assessment to the Michigan Tax Tribunal. An owner or other party in interest or his or her agent must file an objection in writing with the Township Clerk before the close of the hearing.

The Township Board will maintain a record of the persons who appear and protest at the hearing. If the hearing is terminated or adjourned for the day before a party is provided the opportunity to be heard, a party whose appearance was so recorded shall be considered to have protested the special assessment in person.

This notice is given by order of the Hamburg Township Board.

Dated: March 4th, 2020

Michael Dolan
Hamburg Township Clerk
10405 Merrill Rd. P.O. Box 157
Hamburg, MI 48139

Edgelake Drive & Burton Drive Road Improvement Project
Hamburg Township, Livingston County, Michigan

Edgelake Drive and Burton Drive Road Improvement Special Assessment District (SAD) boundary shown within thick black-lined area.

15-27-100-054
John B. & Jane S. Voorhorst
10020 Sylvania Rd.
Pinckney, MI 48169

15-27-100-055
Steven C. & Heather M. Kirn
5261 Crestover Rd.
Pinckney, MI 48169

15-27-100-056
Richard Carbonneau
5295 Crestover Rd.
Pinckney, MI 48169

15-27-100-057
Terrance L. Jr. & Nichole K. Serman
5280 Crestover Rd.
Pinckney, MI 48169

15-27-103-001
Jason M. Newton
5254 Edgelake Dr.
Pinckney, MI 48169

15-27-103-008
Ronald & Beth Mersman
5162 Edgelake Dr.
Pinckney, MI 48169

15-27-103-011
Karl F. & Marian J. Kopp Trust
4849 Gallagher Blvd.
Whitmore Lake, MI 48189

15-27-103-012
Karl F. & Marian J. Kopp Trust
4849 Gallagher Blvd.
Whitmore Lake, MI 48189

15-27-103-013
Michael J., Anita S. & Chris Barger
P.O. Box 372
Hamburg, MI 48139

15-27-103-014
Kenneth M. & Audrey Murawski
15971 Penn Dr.
Livonia, MI 48154

15-27-103-016
Dennis G. Doyle
30895 Jasper Ridge
Novi, MI 48377

15-27-103-022
Phillip C. & Pamela J. Koester
828 Continental Dr.
Waterville, OH 43566

15-27-103-025
Rebecca & Roscoe G. Porter
5039 Burton Dr.
Pinckney, MI 48169

15-27-103-026
John Blasé & Jennifer Kaiser-Blasé
27 Oxford Blvd.
Pleasant Ridge, MI 48069

15-27-103-028
Seventh Street Investment LLC
13001 23 Mile Rd. Suite 200
Utica, MI 48315

15-27-103-034
James M. Boyles
13426 Cantaberry Ct.
South Lyon, MI 48178

15-27-103-037
Steven & Joyce Janiga
5187 Burton Dr.
Pinckney, MI 48169

15-27-104-001
Steven J. & Mary B. Dinobile
5010 Edgelake, Dr. P.O. Box 669
Lakeland, MI 48143

15-27-104-002
Todd M. & Tracy L. McNeilly
5022 Edgelake Dr.
Pinckney, MI 48169

15-27-104-003
George & Janet Zampas
25017 Avon Ct.
Novi, MI 48374

15-27-104-004
Sally H. Crouch
5050 Edgelake Dr., P.O. Box 723
Lakeland, MI 48143

15-27-104-007
Dennis G. Doyle
30895 Jasper Ridge
Novi, MI 48377

15-27-104-009
Greg & Kimberly Attwood
8015 Sharon Rd.
Leander, TX 78641

15-27-104-011
Estate of Audrey Murawski
15971 Penn Dr.
Livonia, MI 48154

15-27-104-012
Michael J., Anita S. & Chris Barger
5116 Edgelake, P.O. Box 372
Hamburg, MI 48139

15-27-104-013
Patrick J. & Kristin C. Finn
1952 Cambridge
Ann Arbor, MI 48104

15-27-104-018
Ronald & Beth Mersman
5162 Edgelake Dr.
Pinckney, MI 48169

15-27-104-025
Robert Oelkers
5248 Edgelake Dr.
Pinckney, MI 48169

15-27-104-026
Jason M. Newton
5254 Edgelake Dr.
Pinckney, MI 48169

15-27-104-027
Michael J. Doheny
5256 Edgelake Dr.
Pinckney, MI 48169

15-27-104-028
Bruce & Evelyn R. Schlansker
5260 Edgelake Dr.
Pinckney, MI 48169

15-27-104-029
Ryan & Jacquelyn M. Emery
8277 Tower
South Lyon, MI 48178

15-27-104-030
Mark T. & Darcey D. Guenther
45257 Yorkshire Dr.
Novi, MI 48375

15-27-104-031
M. Andrzejewski & A. Janowicz
5280 Edgelake Dr.
Pinckney, MI 48169

15-27-104-032
Christopher & DeAnna K. Bimer
5286 Edgelake Dr.
Pinckney, MI 48169

15-27-104-033
Jeffrey D. & Janet S. Morgan
5198 Edgelake Dr.
Pinckney, MI 48169

15-27-104-035
Gary & Barbara Bell
5291 Edgelake Dr.
Pinckney, MI 48169

15-27-104-036
David R. & Georgine L. Whitman
5262 Crestover Rd.
Pinckney, MI 48169

15-27-104-038
Richard E., Jr. & Maria Dorsch
5273 Edgelake, P.O. Box 616
Hamburg, MI 48139

15-27-104-040
Scott A. & Cheryl M. McLean
3145 Forshee Ln.
Dexter, MI 48130

15-27-104-041
Richard & Jennifer Bakka
5182 Edgelake
Pinckney, MI 48169

15-27-104-042
Ruth P. Aprill Trust
310 Brecon Dr.
Saline, MI 48176

15-27-104-043
Jeffrey A. & Patricia E. Lotz
5130 Edgelake Dr.
Pinckney, MI 48169

15-27-104-044
Thomas Butts
5210 Edgelake, P.O. Box 862
Lakeland, MI 48143

15-27-104-045
Michael & Julie McDonald
5190 Edgelake
Pinckney, MI 48169

15-27-104-046
Larry D. & Constance C. Carello
5144 Edgelake Dr. P.O. Box B
Lakeland, MI 48143

15-27-104-047
Shirley J. Fitzgerald Trust
5176 Edgelake Dr. P.O. Box 754
Lakeland, MI 48143

15-27-104-048
Peter E. & Barbara J. Dulecki
21837 Bell
New Boston, MI 48164

15-27-104-049
Eric A. & Karin S. Nelson
437 Blunk St.
Plymouth, MI 48170

15-27-104-050
Randolph L. Forester Trust
991 Lake Park
Birmingham, MI 48009

15-27-104-051
Edith C. Coan
5152 Edgelake Dr.
Pinckney, MI 48169

15-27-105-001
Eric, Jr. & Pamela R. Saunders
5005 Burton Dr.
Pinckney, MI 48169

15-27-105-006
Phillip & Pamela J. Koester
P.O. Box 526
Lakeland, MI 48143

15-27-105-009
Rebecca & Roscoe G. Porter
5039 Burton Dr.
Pinckney, MI 48169

15-27-105-010
John Blasé & Jennifer Kaiser-Blasé
27 Oxford Blvd.
Pleasant Ridge, MI 48609

15-27-105-011
Paul Balys & Kimberley Payne
5049 Burton Dr.
Pinckney, MI 48169

15-27-105-012
Neal P. & Jennifer Morton
5055 Burton Dr.
Pinckney, MI 48169

15-27-105-013
David & Christina St. Germain
5059 Burton Dr.
Pinckney, MI 48169

15-27-105-014
Joseph P. & Deborah H. Droze
4343 St. Andrews Dr.
Howell, MI 48843

15-27-105-024
James M. Boyles
13426 Cantaberry Ct.
South Lyon, MI 48178

15-27-105-027
Steven & Joyce Janiga
5187 Burton Dr.
Pinckney, MI 48169

15-27-105-030
Mark & Jill Bofenkamp
8090 Ruger Dr.
Fowlerville, MI 48836

15-27-105-037
Margaret Eibler
5143 Burton, P.O. Box 601
Lakeland, MI 48143

15-27-105-038
Michael & Sharon Diepenhorst
5245 Post, P.O. Box 856
Lakeland, MI 48143

15-27-105-039
Richard & Kristine Mancik
5229 Post, P.O. Box 317
Lakeland, MI 48143

15-27-105-042
Brandon Paquette & Pamela Kendall
5201 Burton
Pinckney, MI 48169

15-27-105-043
Seventh Street Investment LLC
13001 23 Mile Rd. Suite 200
Utica, MI 48315

15-27-105-044
Seventh Street Investment LLC
13001 23 Mile Rd. Suite 200
Utica, MI 48315

15-27-105-045
Salvator & Karen Zerilli
5125 Burton Dr.
Pinckney, MI 48169

15-27-105-046
Laura Maher
5033 Burton Dr.
Pinckney, MI 48169

15-27-105-047
Kim & Sheryl Rzetelny
5029 Burton Dr.
Pinckney, MI 48169

15-27-105-048
Harry W., II & Sharon M. Wagner
5065 Burton Dr.
Pinckney, MI 48169

15-27-105-049
Craig R. & Renee L. Peterson
5181 Burton Dr.
Pinckney, MI 48169

15-27-105-050
Felix de la Iglesia
5159 Burton Dr.
Pinckney, MI 48169

15-27-105-051
Kirk A. & Suzanne S. Beadle
5095 Burton, P.O. Box 748
Lakeland, MI 48143

15-27-105-052
Benjamin & Kayla Heilner
5013 Burton Dr.
Pinckney, MI 48169

15-27-105-053
Gary D. Banas
5017 Burton Dr.
Pinckney, MI 48169

15-27-105-054
Rexford W. Lockwood
47309 Hunters Park Dr.
Plymouth, MI 48170

15-27-105-055
Donna J. Kroll
5135 Burton, P.O. Box 610
Lakeland, MI 48143

15-27-105-056
Frank H. & Candace H. Reaume
5105 Burton Dr.
Pinckney, MI 48169

15-27-105-057
Dennis & Karen Benefield
5191 Burton
Pinckney, MI 48169

15-28-200-001
Ronald E. & Gail M. Guse
5000 Edgelake Dr.
Pinckney, MI 48169

10405 Merrill Road ♦ P.O. Box 157
Hamburg, MI 48139
Phone: 810.231.1000 ♦ Fax: 810.231.4295
www.hamburg.mi.us

SUPERVISOR'S CERTIFICATE
EDGELAKE DRIVE & BURTON DRIVE – ROAD IMPROVEMENT SAD

I, the undersigned, Supervisor of Hamburg Township, Livingston County, Michigan (the “Township”), acting pursuant to a resolution duly adopted by the Board of the Township on December 3rd, 2019 (the “Resolution”) certify that (1) the attached special assessment roll for the Hamburg Township Edgelake Drive and Burton Drive Road Improvement Project Special Assessment District, to which this Certificate is affixed, was made pursuant to the Resolution and (2) in making such roll, I have, according to my best judgment, conformed in all respects to the directions contained in the Resolution and the statutes of the State of Michigan, including Act No. 188, Public Acts of Michigan, 1954, as amended.

Dated: 2-24-2020

Patrick J. Hohl
Hamburg Township Supervisor

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE ROAD IMPROVEMENT PROJECT
PROPOSED SPECIAL ASSESSMENT ROLL
EXHIBIT "B"

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-100-054	John B. & Jane S. Voorhorst 10020 Sylvania Rd. Pinckney, MI 48169	SEC 27 T1N R5E COM SE COR LOT 3 SUPERVISOR PLAT ZUKEY SHORES #1 TH S 0*55'E 33 FT FOR POB TH S 89* 18"W 257 FT TH S 0*06'30" E 139.80 FT TH N 89*43' E 264.58 FT TH N 03*13'15" W 141.74 FT ALG W LN SYLVAN RD TO POB.	\$ 43,634.00	Occupied	\$ 2,997.79
15-27-100-055	Steven C. & Heather M. Kirn 5261 Crestover Rd. Pinckney, MI 48169	SEC 27 T1N R5E COM N 1/4 COR TH S 89*W 1108.95 FT FOR POB TH S06*E 247.74 FT TH S87*W 216 FT ALG CL 40 FT WIDE RD ESMT TH N03*W 122.04 FT ALG ELY ROW SYLVAN RD TH N 132 FT ALG SD ELY ROW TH N89*E 198 FT TO POB, 1.197 AC PARCEL A.	294,238.00	Occupied	2,997.79
15-27-100-056	Richard Carbonneau 5295 Crestover Rd. Pinckney, MI 48169	SEC 27 T1N R5E BEG S89*W 909.5 FT FROM N 1/4 COR TH S 10*E 242.8 FT ALG CL 40 FT WIDE RD ESMT TH S 87*W 217.19 FT ALG SD ESMT TH N 06*W 247.74 FT TH N 89*E 199.47 FT TO POB 1.163 AC, PARCEL B.	194,231.00	Occupied	2,997.79
15-27-100-057	Terrance L., Jr. & Nichole K. Serman 5280 Crestover Rd. Pinckney, MI 48169	SEC 27 T1N R5E BEG S 89* W 25 FT FROM N 1/4 COR TH S 02*E 209.27 FT ALG WLY ROW PETTYS DR TH S87*W 848.9 FT TH N10*W 242.8 FT ALG CL 40 FT WIDE RD ESMT TH N89*E 884.5 FT TO POB 4.462 AC PARCEL C.	211,306.00	Occupied	2,997.79
15-27-103-001	Jason M. Newton 5254 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 47.	75,722.00	Garage	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-103-008	Ronald & Beth Mersman 5162 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 54.	\$ 53,943.00	Garage	\$ 2,997.79
15-27-103-011	Karl F. & Marian J. Kopp Trust 4849 Gallagher Blvd. Whitmore Lake, MI 48189	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 57.	21,237.00	Vacant	2,997.79
15-27-103-012	Karl F. & Marian J. Kopp Trust 4849 Gallagher Blvd. Whitmore Lake, MI 48189	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 58.	20,862.00	Vacant	2,997.79
15-27-103-013	Michael J., Anita S. & Chris Barger P.O. Box 372 Hamburg, MI 48139	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 59.	21,380.00	Vacant	2,997.79
15-27-103-014	Kenneth M. & Audrey Murawski 15971 Penn Dr. Livonia, MI 48154	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 60.	53,852.00	Garage	2,997.79
15-27-103-016	Dennis G. Doyle 30895 Jasper Ridge Novi, MI 48377	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 62.	23,284.00	Vacant	2,997.79
15-27-103-022	Phillip C. & Pamela J. Koester 828 Continental Dr. Waterville, OH 43566	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 68.	48,083.00	Garage	2,997.79
15-27-103-025	Roscoe G. & Rebecca Porter 5039 Burton Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 71.	24,985.00	Shed	2,997.79
15-27-103-026	John Blasé & Jennifer Kaiser-Blasé 27 Oxford Blvd. Pleasant Ridge, MI 48069	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 72.	54,160.00	Garage	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-103-028	Seventh Street Investment LLC 13001 23 Mile Rd., Suite 200 Utica, MI 48315	SEC 27/28 TIN R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 74.	\$ 40,050.00	Vacant	\$ 2,997.79
15-27-103-034	James M. Boyles 13426 Cantaberry Ct. South Lyon, MI 48178	SEC 27/28 TIN R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 81.	24,713.00	Shed	2,997.79
15-27-103-037	Steven & Joyce Janiga 5187 Burton Dr. Pinckney, MI 48169	SEC 27/28 TIN R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 84.	24,155.00	Garage	2,997.79
15-27-104-001	Steven J. & Mary B. Dinobile 5010 Edgelake, P.O. Box 669 Lakeland, MI 48143	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 1 & W 1/2 LOT 2.	189,500.00	Occupied	2,997.79
15-27-104-002	Todd M. & Tracy L. McNeilly 5022 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 3 & E 1/2 LOT 2.	796,272.00	Occupied	2,997.79
15-27-104-003	George, Janet & Christopher Zampas 25017 Avon Ct. Novi, MI 48374	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 4.	303,235.00	Occupied	2,997.79
15-27-104-004	Sally H. Crouch 5050 Edgelake, P.O. Box 723 Lakeland, MI 48143	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 5.	314,148.00	Occupied	2,997.79
15-27-104-007	Dennis G. Doyle 30895 Jasper Ridge Novi, MI 48377	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 8.	205,529.00	Occupied	2,997.79
15-27-104-009	Greg & Kimberly Attwood 8015 Sharon Rd. Leander, TX 78641	SEC 27 TIN R5E EDGEWOOD SHORES ESTATES LOT 6 & EDGEWOOD SHORES ESTATES ANNEX LOT 64.	218,847.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-104-011	Estate of Audrey Murawski 15971 Penn Dr. Livonia, MI 48154	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 13.	\$ 342,024.00	Occupied	\$ 2,997.79
15-27-104-012	Michael J., Anita S. & Chris Barger 5116 Edgelake, P.O. Box 372 Hamburg, MI 48139	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 14.	207,399.00	Occupied	2,997.79
15-27-104-013	Patrick J. & Kristin C. Finn 1952 Cambridge Ann Arbor, MI 48104	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 15.	389,211.00	Occupied	2,997.79
15-27-104-018	Ronald & Beth Mersman 5162 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOTS 20 & 21.	677,561.00	Occupied	2,997.79
15-27-104-025	Robert Oelkers 5248 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 28.	329,778.00	Occupied	2,997.79
15-27-104-026	Jason M. Newton 5254 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 29.	260,163.00	Occupied	2,997.79
15-27-104-027	Michael J. Doheny 5256 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 30.	739,593.00	Occupied	2,997.79
15-27-104-028	Bruce & Evelyn R. Schlansker 5260 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 31.	570,530.00	Occupied	2,997.79
15-27-104-029	Ryan & Jacquelyn M. Emery 8277 Tower South Lyon, MI 48178	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 32.	250,398.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-104-030	Mark T. & Darcey D. Guenther 45257 Yorkshire Dr. Novi, MI 48375	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 33.	\$ 204,397.00	Occupied	\$ 2,997.79
15-27-104-031	M. Andrzejewski & A. Janowicz 5280 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 34.	931,906.00	Occupied	2,997.79
15-27-104-032	Christopher & DeAnna K. Bimer 9253 E. Flathorn Dr. Scottsdale, AZ 85255	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 35.	231,698.00	Occupied	2,997.79
15-27-104-033	Jeffrey D. & Janet S. Morgan 5198 Edgelake Dr. Pinckney, MI 48169	SEC 27 TIN R5E EDGEWOOD SHORES ESTATES LOT 25 & OUTLOT B & EDGE- WOOD SHORES ESTATES ANNEX NO 1, LOT 50.	1,570,171.00	Occupied	2,997.79
15-27-104-035	Gary & Barbara Bell 5291 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOTS 38 39 & 40 DESC AS FOLLOWS BEG SE COR LOT 38 TH S 82*40'W 139.56 FT ALG NLY ROW LINE EDGEWOOD DR TH N02*10'W 304.18 FT ALG W LINE LOT 40 EXTENDED TH N 87*58'E 142.20 FT ALG CL 40 FT WIDE RD EASEMENT TH S 01*30'E 292.54 FT ALG EXTENTION OF LOT 38 TO POB.	301,060.00	Occupied	2,997.79
15-27-104-036	David R. & Georgine L. Whitman 5262 Crestover Rd. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOTS 44 45 46 ALSO COM NW COR LOT 46 TH N 1*48'W 40 FT TH N 2*17'15"W 142.27 FT TH N 87*58'E 148 FT TH S 2*10'E 150.97 FT TH S 82*40'W 150 FT TO POB.	362,638.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-104-038	Richard E., Jr. & Maria Dorsch 5273 Edgelake, P.O. Box 616 Hamburg, MI 48139	SEC 2 7 T1N R5E EDGEWOOD SHORES ESTATES LOTS 41 42 43 ALSO COM NW COR LOT 43 TH N2*10'W 170.97 FT TH N 87*58'E 150.5 FT TH S 2*10'E 153.98 FT TH S 82*40'W 150 FT TO POB.	\$ 327,930.00	Occupied	\$ 2,997.79
15-27-104-040	Scott A. & Cheryl M. McLean 3145 Forshee Ln. Dexter, MI 48130	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOTS 36 & 37.	511,129.00	Occupied	2,997.79
15-27-104-041	Richard & Jennifer Bakka 5182 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 23 & EDGEWOOD SHORES ESTATES ANNEX #1 LOT 52.	262,509.00	Occupied	2,997.79
15-27-104-042	Ruth P. Aprill Trust 310 Brecon Dr. Saline, MI 48176	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOTS 11 & 12.	439,706.00	Occupied	2,997.79
15-27-104-043	Jeffrey A. & Patricia E. Lotz 5130 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 16 & 17.	313,214.00	Occupied	2,997.79
15-27-104-044	Thomas Butts 5210 Edgelake, P.O. Box 862 Lakeland, MI 48143	SEC 27 T1N R5E LOT 49 EDGEWOOD SHORES ANNEX NO 1 & THAT PART LOTS 26 & 27 & EDGEWOOD SHORES ESTATES COM NW COR LOT 26 TH ELY ALG LOT LINE 64 FT TH SELY 163.17 FT TO PT 3 FT E OF SW COR LOT 27 TH WLY 58 FT TH NWLY 181.48 FT ALG W LOT LINE LOT 26 TO POB.	345,263.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-104-045	Michael & Julie McDonald 5190 Edgelake Dr. Pinckney, MI 48169	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 24 & LOT 51 EDGEWOOD SHORES ESTATES ANNEX NO 1.	\$ 576,174.00	Occupied	\$ 2,997.79
15-27-104-046	Larry D. & Constance C. Carello 5144 Edgelake Dr., P.O. Box B Lakeland, MI 48143	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 18 ALSO BEG SW COR LOT 19 TH NWLY ALG LOT LN TO NW COR LOT 19 TH N 39**39'E 11 FT TH SELY TO POB ALSO LOT 56 EDGE- WOOD SHORES ESTATES ANNEX NO 1.	608,744.00	Occupied	2,997.79
15-27-104-047	Shirley J. Fitzgerald Trust 5176 Edgelake Dr., P.O. Box 754 Lakeland, MI 48143	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 22 & EDGEWOOD SHORES ESTATES ANNEX LOT 53.	887,315.00	Occupied	2,997.79
15-27-104-048	Peter E. & Barbara J. Dulecki 21837 Bell New Boston, MI 48164	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 7 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 63.	245,701.00	Occupied	2,997.79
15-27-104-049	Eric A. & Karin S. Nelson 437 Blunk St. Plymouth, MI 48170	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 27 EXC BEG SW COR SAID LOT ELY ALG SLY LN SAID LOT 3 FT TH NWLY TO PT ON WLY LINE SAID LOT 54.17 FT NWLY FROM POB TH SELY ALG WLY LINE 54.17 FT TO POB ALSO PART LOT 26 BEG NE COR LOT 26 TH S52*W ALG NWLY LOT LINE 6 FT TH SELY TO PT ON ELY LINE LOT 26 109.3 FT FROM POB TH NWLY 109.3 FT ALG ELY LOT LINE TO POB ALSO INC EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 48.	292,522.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-104-050	Randolph L. Forester Trust 991 Lake Park Birmingham, MI 48009	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 61 AND EDGEWOOD SHORES ESTATES LOTS 9 & 10.	\$ 288,251.00	Occupied	\$ 2,997.79
15-27-104-051	Edith C. Coan 5152 Edgelake Dr.	SEC 27 T1N R5E EDGEWOOD SHORES ESTATES LOT 19 EXC BEG SW COR LOT 19 TH NWLY ALG LINE COMMON TO LOTS 18 & 19 144.57 FT TO NW COR LOT 19 TH N 39*39'E 11 FT TH SELY TO POB ALSO INC EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 55.	741,210.00	Occupied	2,997.79
15-27-105-001	Eric, Jr. & Pamela R. Saunders 5005 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 1.	297,853.00	Occupied	2,997.79
15-27-105-006	Phillip & Pamela J. Koester P.O. Box 526 Lakeland, MI 48143	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 6.	302,727.00	Occupied	2,997.79
15-27-105-009	Roscoe G. & Rebecca Porter 5039 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 9.	354,553.00	Occupied	2,997.79
15-27-105-010	John Blasé & Jennifer Kaiser-Blasé 27 Oxford Blvd. Pleasant Ridge, MI 48609	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 10 FEMA ELEV CERT 07/22/98 FIRM ZONE A3 BFE 855.6TOP REFERENCE LEVEL FLOOR.	422,091.00	Occupied	2,997.79
15-27-105-011	Paul Bayls & Kimberley Payne 5049 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 11.	351,438.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-105-012	Neal P. & Jennifer Morton 5055 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 12.	\$ 727,308.00	Occupied	\$ 2,997.79
15-27-105-013	David & Christina St. Germain 5059 Burton Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 13.	1,150,712.00	Occupied	2,997.79
15-27-105-014	Joseph P. & Deborah H. Droze 5061 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 14.	443,630.00	Occupied	2,997.79
15-27-105-024	James M. Boyles 13426 Cantaberry Ct. South Lyon, MI 48178	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 24.	238,539.00	Occupied	2,997.79
15-27-105-027	Steven & Joyce Janiga 5187 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 27.	360,029.00	Occupied	2,997.79
15-27-105-030	Mark & Jill Bofenkamp 8090 Ruger Dr. Fowlerville, MI 48836	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 30.	429,795.00	Occupied	2,997.79
15-27-105-037	Margaret Eibler 5143 Burton, P.O. Box 601 Lakeland, MI 48143	SEC 27/28 T1N R5E EDGEWOOD SHORES ESTATES ANNEX #1 LOT 80 & SUPER- VISORS PLAT ZUKEY SHORES #1 LOT 23.	335,968.00	Occupied	2,997.79
15-27-105-038	Michael & Sharon Diepenhorst 5245 Post, P.O. Box 856 Lakeland, MI 48143	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 33 & ELY 1/2 LOT 32.	301,543.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-105-039	Richard & Kristine Mancik 5229 Post, P.O. Box 317 Lakeland, MI 48143	SEC 27 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 31 & WLY 1/2 LOT 32 COMB 031 & 034 8/93 PER DEED RESTRICTION PARCELS MAY NOT BE SPLIT FOR SALE PURPOSES & SHALL BE TREATED HEREAFTER AS ONE PARCEL OF PROPERTY WHICH CAN- BE DIVIDED.	\$ 413,473.00	Occupied	\$ 2,997.79
15-27-105-042	Brandon Paquette & Pamela Kendall 5201 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 29 LEGAL CORRECTED DUE TO COURT ACTION.	394,699.00	Occupied	2,997.79
15-27-105-043	Seventh Street Investment LLC 13001 23 Mile Rd. Suite 200 Utica, MI 48315	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 16.	144,139.00	Vacant	2,997.79
15-27-105-044	Seventh Street Investment LLC 13001 23 Mile Rd. Suite 200 Utica, MI 48315	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 17.	472,667.00	Occupied	2,997.79
15-27-105-045	Salvator & Karen Zerilli 5125 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOTS 20 & 21 AND EDGEWOOD SHORES ESTATES ANNEX NO 1 LOTS 77 & 78.	1,446,712.00	Occupied	2,997.79
15-27-105-046	Laura Maher 5033 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 8 & EDGE- WOOD SHORES ESTATES ANNEX NO 1 LOT 70.	375,911.00	Occupied	2,997.79
15-27-105-047	Kim & Sheryl Rzetelny 5029 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 7 & EDGE- WOOD SHORES ESTATES ANNEX NO 1 LOT 69.	420,548.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-105-048	Harry W., II & Sharon M. Wagner 5065 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 15 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 73.	\$ 773,680.00	Occupied	\$ 2,997.79
15-27-105-049	Craig R. & Renee L. Peterson 5181 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 26 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 83.	488,361.00	Occupied	2,997.79
15-27-105-050	Felix de la Iglesia 5159 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 25 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 82.	728,528.00	Occupied	2,997.79
15-27-105-051	Kirk & Suzanne S. Beadle 5095 Burton, P.O. Box 748 Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 18 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 75.	597,767.00	Occupied	2,997.79
15-27-105-052	Benjamin & Kayla Heilner 5013 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOTS 2 & 3 AND EDGEWOOD SHORES ESTATES NO 1 LOT 65.	331,692.00	Occupied	2,997.79
15-27-105-053	Gary D. Banas 5017 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 4 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 66.	304,230.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-27-105-054	Rexford W. Lockwood 47309 Hunters Park Dr. Plymouth, MI 48170	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 5 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 67.	\$ 248,469.00	Occupied	\$ 2,997.79
15-27-105-055	Donna J. Kroll 5135 Burton, P.O. Box 610 Lakeland, MI 48143	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 22 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 79.	443,227.00	Occupied	2,997.79
15-27-105-056	Frank H. & Candace H. Reaume 5105 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES #1 LOT 19 & EDGEWOOD SHORES ESTATES ANNEX #1 LOT 76.	921,232.00	Occupied	2,997.79
15-27-105-057	Dennis & Karen Benefield 5191 Burton Dr. Pinckney, MI 48169	SEC 27/28 T1N R5E SUPERVISORS PLAT OF ZUKEY SHORES NO 1 LOT 28 & EDGEWOOD SHORES ESTATES ANNEX NO 1 LOT 85.	494,430.00	Occupied	2,997.79

HAMBURG TOWNSHIP
EDGELAKE/BURTON DRIVE - ROAD MAINTENANCE DISTRICT
 PROPOSED SPECIAL ASSESSMENT ROLL
MARCH 17, 2020

Tax I.D. #	Property Owner Name & Address	Legal Description	True Cash Value	Vacant/Occupied	Assessment
15-28-200-001	Ronald E. & Gail M. Guse 5000 Edgelake Drive Pinckney, MI 48169	SEC 28 T1N R5E BEG ON E LINE SAID SEC AT PT 1428 FT S OF NE COR OF SAID SEC TH N 47*31'W 46.9 FT TH N 32*46'W 40.06 FT TO NW COR OF PLAT EDGEWOOD SHORES ESTATES TH CONT N 32*46'W 7.8 FT TH S 88*W 163.3 FT TO 1 INCH PIPE ON SHORE OF STRAWBERRY LAKE TH S26*E 71.1 FT TH S39*E 32 FT TH S 57*E 36 FT TH S 09*E 192 FT TO RED CEDAR STAKE ON PT IN STRAWBERRY LAKE TH N 54*45'E 114.5 FT TH N 38*E 28.8 FT TO E LINE 40.6 FT S OF POB TH CONT N 38*E 103.5 FT ALG SHORE OF S TRAWBERRY LAKE TO SW COR OF PLAT OF EDGEWOOD SHORES ESTATES TH N 47*31'W 86.9 FT TO POB; 1 AC.	\$ 1,012,144.00	Occupied	\$ 2,997.79

TOTAL ESTIMATED PROJECT COST: \$ 245,818.75

Total Amount to be Assessed: \$ 245,818.75

Resolution #5 – Edgelake Drive & Burton Drive Road Improvement Project

TOWNSHIP OF HAMBURG

At a regular meeting of the Township Board of the Township of Hamburg, Livingston County, Michigan (the “Township”) held at the Hamburg Township Hall Meeting Room on Tuesday, March 17th, 2020, beginning at 7:00 p.m. Eastern Time, there were:

PRESENT: _____

ABSENT: _____

The following preamble and resolution were offered by _____ and seconded by _____.

**RESOLUTION CONFIRMING SPECIAL ASSESSMENT ROLL
FOR THE EDGELAKE DRIVE & BURTON DRIVE ROAD IMPROVEMENT PROJECT**

WHEREAS, the Board of Trustees (the “Township Board”) has determined that it is desirable to act favorably upon the request of the property owners to finance the construction of certain road improvements for their private roads, to be completed by a Contractor hired by the property owners, within the Township as described in Exhibit A (the “Project”);

WHEREAS, the Township Board has tentatively determined to finance the cost of the Project by issuing bonds (the “Bonds”), in accordance with Act No. 188, Michigan Public Acts of 1954, as amended (“Act 188”);

WHEREAS, the Township Board has determined to use Special Assessments levied under Act 188 to raise the funds to pay the Township’s obligations on the Bonds;

WHEREAS, the Special Assessment District for the Project has been determined by the Township Board;

WHEREAS, the Township Board has directed the Township Supervisor to prepare the proposed Special Assessment Roll;

WHEREAS, the Township Supervisor has prepared the proposed Special Assessment Roll and has filed the proposed Special Assessment Roll with the Township Clerk;

WHEREAS, the Township Board has scheduled a public hearing on the proposed Special Assessment Roll and notice of the hearing has been properly provided;

WHEREAS, the Township Board conducted the public hearing on the proposed Special Assessment Roll on March 17, 2020.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Roll Confirmation. In accordance with Act No. 188, Michigan Public Acts of 1954, as amended, and the laws of the State of Michigan, the Township Board hereby confirms the Special Assessment Roll for the Hamburg Township Edgelake Drive & Burton Drive – Road Improvement Special Assessment District (the “Roll”).
2. Future Installments – Principal. The Township Board determines that each Special Assessment may be paid in 10 equal installments. The first installment shall be due on December 1, 2020. Each subsequent installment shall be due at intervals 12 months from the due date of the first installment.
3. Future Installments – Interest. All unpaid installments shall bear interest, payable annually on each installment due date, at a rate equal to one percent (1%) above the average interest rate on the Township bonds sold to finance the Project. Interest on such unpaid installments shall accrue from the first day of the month in which interest starts to accrue on such Township bonds.
4. Warrant. The Township Clerk is hereby directed to attach a warrant (in the form of Exhibit B to this resolution) to the Roll and to deliver such warrant and the Roll to the Township Treasurer, who shall thereupon collect the special assessments in accordance with the terms of this Resolution, the Clerk’s warrant and the statutes of the State of Michigan.
5. Ratification of Notice. The form and content of the notice published and mailed to property owners in the special assessment district by the Township Clerk with respect to the public hearing held on March 17, 2020 and all action of Township officials in scheduling such hearing, are hereby approved, ratified and confirmed.
6. Inconsistent Prior Resolutions. All previously adopted resolutions that are in conflict with this resolution are replaced to the extent of such conflict.

A vote on the foregoing resolution was taken and was as follows:

YES: _____

NO: _____

ABSENT: _____

Resolution declared _____.

CLERK'S CERTIFICATE

The undersigned, being the Clerk of the Township, hereby certifies that (1) the foregoing is a true and complete copy of a resolution duly adopted by the Township Board at a regular meeting at which meeting a quorum was present and remained throughout, (2) the original thereof is on file in the records in my office, (3) the meeting was conducted, and public notice thereof was given, pursuant to and in full compliance with the Open Meetings Act (Act No. 267, Public Acts of Michigan, 1976, as amended) and (4) minutes of such meeting were kept and will be or have been made available as required thereby.

Michael Dolan
Hamburg Township Clerk

EXHIBIT "A"

DESCRIPTION OF PROJECT

The project will include cold milling three-inches (3") of the existing roadway with subgrade undercutting to incorporate the removal of bad material and placement of 21AA crushed concrete. Three-inches (3") of hot mix asphalt (HMA) 13A shall be placed in two lifts with LTBC-2 tack placed between lifts. Excess millings are to be placed on Burton Drive and Sylvania (over the hill). Millings shall be graded and compacted by the Contractor with a two-inch (2") course of hot mix asphalt (HMA) 13A to be placed over the millings. The street rehabilitation shall serve the properties within the Township located along Edgelake Drive and Burton Drive that are within the boundaries indicated on the attached map.

FAX (810) 231-4295
TELEPHONE: (810) 231-1000

P.O. Box 157
10405 Merrill Road
Hamburg, MI 48139

EXHIBIT "B"

WARRANT

TO: Treasurer
Hamburg Township
Livingston County, Michigan

I certify that attached to this Warrant is a true copy of the Special Assessment Roll confirmed by the Township Board of the Township of Hamburg on March 17, 2020 (the "Confirming Resolution"). You are hereby directed to proceed to collect the amounts due on such roll in accordance with this Warrant, the Confirming Resolution and the statutes of the State of Michigan.

Michael Dolan
Hamburg Township Clerk