TOWN OF GRUETLI-LAAGER
(Address)

NOTICE
To the attention of:

Name:__

Address:__

The parcel of property located at ________________________

Of which you are the owner of record, is in violation of Tennessee Code Annotated, Section 6-54-113. This law prohibits a property owner from allowing on his or her property the growth of vegetation or the accumulation of trash or debris that endangers the health, safety, or welfare of other citizens.
The cost estimate for the city to remedy this situation is $_____________.

You have 10 days after receiving this notice to clean up the lot. If the lot is not cleaned up within that time, the city will clean up the lot and charge the cost to the owner. These charges, if not paid, could result in a lawsuit to collect the charges, which will become a lien on the property.
You may return this notice to Deborah Woodlee at the Gruetli-Laager City Hall during business hours (state the business hours) (address) and (telephone number) and request a hearing on this matter. You have the right to be represented by counsel.

If you no longer own the above property, please contact the Town Recorder at ___________________

Deborah Woodlee

Town Recorder

Date: __

(Address)

(Telephone number)
