

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 119-2008	4624-2009	ORDINANCE amend Section 1474.09 detention ponds by adding a minimum setback of ten (10) feet from property lines to the top of bank of storm water storage basins	09-15-2008	Buildings & Lands 09-15-2008	12-01-2008	12-15-2008	01-05-2009	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #5732 accepted 11-17-2008; Public Hearing 01-20-2009;
T 121-2008	4625-2009	ORDINANCE amend Chapter 1226 and creating Section 1226.16 by adding standard construction details to Engineering Department Requirements for Construction	09-15-2008	Buildings & Lands 09-15-2008	12-01-2008	12-15-2008	01-05-2009	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #5733 accepted 11-17-2008; Public Hearing 01-20-2009;
T 122-2008	4626-2009	ORDINANCE amend Section 046.19 Water Line Material and Construction Specifications by adopting the attached updated and revised Water Line Material and Construction Specifications	09-15-2008	Buildings & Lands 09-15-2008	12-01-2008	12-15-2008	01-05-2009	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #5734 accepted 11-17-2008; Public Hearing 01-20-2009;
T 136-2008 AMENDED	4627-2009	ORDINANCE amend 4309-2006 relating to the operation of a snowmobile, off-highway motorcycle, all purpose vehicle or similar type vehicle as defined in Chp. 476	10-06-2008 12-01-2008	Buildings & Lands 10-06-2008	12-01-2008	12-15-2008	01-05-2009	PASSED 01-05-2009 7-0-0	Introduced by Council Member Jaenke; Section 1 amended to read 4309-2006;
T 138-2008 AMENDED	4628-2009	ORDINANCE amend Section 1046.10, Service Connections, and adding water main location to that section.	10-06-2008 12-01-2008	Utilities 10-06-2008	11-17-2008 12-01-2008	12-15-2008	01-05-2009	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; Utilities Committee Report #5739 accepted 11-3-2008; Amended by substitution 12-1-2008;
T 151-2008 REVISED	4622-2009	ORDINANCE amending NRCO Section 660.12 fences, allowing for commercial nonlethal electric fences	11-03-2008 12-15-2008	Buildings & Lands 11-3-2008	12-15-2008	SUSPENDED	SUSPENDED	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #5740 accepted 12-1-2008 revising; Law Director to provide revised legislation; By-Laws suspended; Public Hearing 01-05-2008;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 154-2008	4630-2009	ORDINANCE authorizing a contract with a consulting engineering firm for plans, specifications, bidding documents and construction phase services for the Lorain Road (Root Road to Honeycut Drive) reconstruction, phase 3A, including appurtenances, not to exceed \$100,000.00	11-03-2008	Finance and Streets, Sidewalks & Bridges 11-17-2008	11-17-2008	01-20-2009	SUSPENDED	PASSED 01-20-2009 7-0-0	Introduced by Mayor Gillock; Finance and Streets, Sidewalks & Bridges Report #5743 accepted 01-20-2009
T 162-2008	4631-2009	ORDINANCE to approve the editing and inclusion of certain ordinances and resolutions as parts of the various component codes of the codified ordinances; to approve, adopt, enact and publish new matter in the updated and revised codified ordinances; and to repeal ordinances and resolutions in conflict therewith	12-01-2008		12-15-2008	01-05-2009	01-20-2009	PASSED 01-20-2009 7-0-0	Introduced by Mayor Gillock;
T 168-2008	4654-2009	ORDINANCE amend 1240.01 to re-zone the following land: approximately 4.7798 acres and part of 35496 Lorain Road, Permanent Parcel Number 07-00-024-101-106; from R-1 Residence District TO I-2 Light Industrial District and owned by Stone River Industrial Properties, LLC	12-01-2008	Buildings & Lands Planning Commission 12-1-2008	03-02-2009	03-16-2009	04-06-2009	PASSED 04-06-2009	by petition Stone River Industrial Properties LLC; Cod.Ord.Chp.1246; Planning Commission recommendation noted 01-20-2009; Buildings & Lands Committee Report #5747 accepted 02-17-2009; Public Hearing 04-06-2009;
T 1-2009	4637-2009	ORDINANCE ceasing the introduction or development of additional Planned Community Development Districts in the City of North Ridgeville	01-05-2009	Buildings & Lands Planning Commission 01-05-2009	02-02-2009	02-17-2009	03-02-2009	PASSED 03-02-2009 5-0-1	Introduced by Council Members Buescher, Boose, McLaughlin, Butkowski; Planning Commission recommendation approved 02-17-2009; Public Hearing 03-02-2009; 1 No - Corcoran
T 2-2009	4623-2009	ORDINANCE declaring it necessary to levy a renewal tax in excess of the ten mill limitation on behalf of the Lorain Public Library System for current expenses of the Lorain Public Library System, including the operation of a branch library located in the city	01-05-2009		01-05-2009	SUSPENDED	SUSPENDED	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 3-2009 AMENDED	1151-2009	RESOLUTION Emergency declaring it necessary to replace all of an existing tax for the purpose of providing for ambulance service and emergency medical care and to maintain a paramedic program and to equip and to operate the same, requesting the Lorain County Auditor to certify the total current tax valuation of the city and the dollar amount of revenue that would be generated by that replacement levy, pursuant to sections 5705.03, 5705.192 and 5705.191 of the Revised Code	01-05-2009		01-05-2009	SUSPENDED	SUSPENDED	PASSED 01-05-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 4-2009	-----	ORDINANCE amend 4344-2006, increase amount paid to O.M. Public sector Solutions from \$54,000 to \$56,000	01-05-2009	Finance 01-05-2009				DIED IN COMMITTEE	Introduced by Mayor Gillock;
T 5-2009	-----	ORDINANCE authorizing the Mayor to advertise for bids and enter into a contract for sanitary sewer main line and manhole grouting, re-lining and point repairs and other appurtenances, and to negotiate and enter into a contract with a consulting engineering firm for plans specifications, and construction phase services for the same, not to exceed \$100,000.00	01-05-2009	Utilities 01-05-2009 Finance 09-08-2009	02-02-2009	02-17-2009	03-02-2009	DIED IN COMMITTEE	Introduced by Mayor Gillock; Utilities Report #5744 accepted 01-20-2009; Postponed 03-02-2009 until after the approval of appropriations; 03-16-2009 postponed until the first meeting in September 2009;
T 6-2009	4635-2009	ORDINANCE approving the final plat of Waterside Place, Phase 2, a cluster development, for recording purposes only	01-05-2009		01-05-2009	01-20-2009	02-17-2009	PASSED 02-17-2009 7-0-0	Council authorization 12-15-2009; Postponed 02-02-2009; Public Hearing 02-17-2009
T 7-2009 AMENDED	4632-2009	ORDINANCE Emergency increasing the wholesale rate of wastewater treatment services provided by the French Creek Wastewater Treatment Plant	01-20-2009	Utilities 01-20-2009	01-20-2009	01-29-2009	SUSPENDED	PASSED 01-29-2009 6-1-0	Introduced by Mayor Gillock; Utilities Report #5746 accepted 01-29-2009; By-Laws suspended; 1 No - Corcoran;
T 8-2009 AMENDED	4629-2009	ORDINANCE Emergency authorize an agreement with the Ohio Public Works Commission and authorizing the city to borrow funds related thereto at a zero percent interest rate	01-20-2009		01-20-2009	SUSPENDED	SUSPENDED	PASSED 01-20-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 9-2009 AMENDED	1152-2009	RESOLUTION Emergency submitting to the electors of the city of North Ridgeville the question of the replacement of all of an existing 1.75-mill tax levy for the purpose of providing for ambulance service and emergency medical care and to maintain a Paramedic Program and to equip and to operate the same, pursuant to sections 5705.191 and 5705.192 of the revised code.	02-02-2009		02-02-2009	SUSPENDED	SUSPENDED	PASSED 02-02-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 10-2009	4656-2009	ORDINANCE amend Section 1046.05 by replacing the scheduled 2009 automatic water rate with a set rate.	02-02-2009	Utilities 02-02-2009	03-02-2009	03-16-2009	04-20-2009	PASSED 04-20-2009 4-3-0	Introduced by Mayor Gillock; Utilities Committee Report #5748 accepted 2-17-2009; 3 No - Corcoran, McLaughlin, Butkowski;
T 11-2009	4638-2009	ORDINANCE amend Section 1044.01 User Charges by increasing sanitary sewer rates 18%	02-02-2009	Utilities 02-02-2009	03-02-2009	03-16-2009	SUSPENDED	PASSED 03-16-2009 4-2-0	Introduced by Mayor Gillock; Utilities Committee Report #5749 accepted 2-17-2009; 2 No - Corcoran, McLaughlin;
T 12-2009	4633-2009	ORDINANCE amend 4550-2008, which provided for the installation of street lighting on Taylor Parkway, by increasing the amount from \$60,000.00 to \$63,000.00.	02-02-2009		02-02-2009	SUSPENDED	SUSPENDED	PASSED 02-02-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 13-2009	4634-2009	ORDINANCE Emergency negotiate and enter into a contract with Badger Meter, INC. for the installation and implementation of the AMR water meter system, not to exceed \$2,802,000.00	02-02-2009		02-02-2009	SUSPENDED	SUSPENDED	PASSED 02-02-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 14-2009 AMENDED	1153-2009	RESOLUTION Emergency to participate in the Neighborhood Stabilization Program.	02-17-2009		02-17-2009	SUSPENDED	SUSPENDED	PASSED 02-17-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 15-2009 AMENDED	4641-2009	ORDINANCE Emergency authorizing bids and contract for a twelve-month period for the purchase of chemicals to be used by the French Creek Waste Water Treatment Plant.	02-17-21009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 16-2009 AMENDED	4636-2009	ORDINANCE Emergency authorizing a Participation Agreement with the Ohio Department of Transportation for the purchase of sodium chloride for the 2009/2010 Winter Season, pursuant to Resolution No. 693-90	02-17-2009		02-17-2009	SUSPENDED	SUSPENDED	PASSED 02-17-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended
T 17-2009 AMENDED	4642-2009	ORDINANCE Emergency authorizing bids and contract for a twelve-month period to furnish and install full depth concrete pads and repair services to be used by the City	02-17-2009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;
T 18-2009 AMENDED	4643-2009	ORDINANCE Emergency authorizing bids and contract for a twelve-month period to furnish and/or deliver concrete to be used by the City	02-17-2009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;
T 19-2009 AMENDED	4644-2009	ORDINANCE Emergency authorizing bids and contract for a twelve-month period for the purchase of limestone and sand to be used by the City	02-17-2009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;
T 20-2009 AMENDED	4645-2009	ORDINANCE Emergency authorizing bids and contract for a twelve-month period for the purchase of asphalt and related materials to be used by the City	02-17-2009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;
T 21-2009 AMENDED	4646-2009	ORDINANCE Emergency authorizing bids and contract for the rental of equipment and related services for road repair and maintenance to be used by the Service Department	02-17-2009		03-02-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock;
T 22-2009 REVISED	4662-2009	ORDINANCE amend Section 1228.01(b)(2), duties of City Engineer; construction specifications and regulations, by defining the uses to which a deposit may be applied and making it consistent with the language in development agreements and (b)(8)	03-02-2009 04-06-2009	Buildings & Lands 03-02-2009	04-06-2009	04-20-2009	05-04-2009	PASSED 05-18-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #6259 accepted 03-16-2009; Public Hearing 05-18-2009;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 23-2009	-----	ORDINANCE amending NRCO Section 880.03 Imposition of Tax by Exempting Stock Options from Taxable Income.	03-02-2009	Finance 03-02-2009				DIED IN COMMITTEE	Introduced by Mayor Gillock;
T 24-2009	-----	ORDINANCE creating the Department of Community and Economic Development and establishing the qualifications for the full-time position of Director of the Department of Community and Economic Development	03-02-2009	Administrative 03-02-2009				DIED IN COMMITTEE	Introduced by Mayor Gillock and Council Member Corcoran;
T 25-2009 AMENDED	4639-2009	ORDINANCE Emergency authorizing a five (5) year contract with Allied Waste Services for the collection and disposal of solid waste and collection and processing of recyclable material and yard waste for each residential unit within the City and providing for a local processing fee to be charged by the City	03-02-2009		03-02-2009	03-16-2009	SUSPENDED	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock; Section 2 and 7 amended 03-16-2009;
T 26-2009	1154-2009	RESOLUTION to approve the expenditure of funds to Scottsdale Insurance Company for insurance deductible costs in the amount of \$3,444.20	03-16-2009		03-16-2009	SUSPENDED	SUSPENDED	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 27-2009 AMENDED	1155-2009	RESOLUTION Emergency apply to the Ohio Department of Development for funding under the Community Development Block Grant Small Cities Program for a Comprehensive Housing Improvement Program (CHIP) Grant	03-16-2009		03-16-2009	SUSPENDED	SUSPENDED	PASSED 03-16-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 28-2009 AMENDED	4640-2009	ORDINANCE Emergency appropriations of money for current expenses and other expenditures for the City for the period commencing January 1, 2009 and ending December 31, 2009.	03-16-2009		03-16-2009	SUSPENDED	03-16-2009	PASSED 03-16-2009 6-0-0	Introduced by Finance Committee; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 29-2009 AMENDED	4647-2009	ORDINANCE Emergency authorize contract for the purchase of 2.6521 acres of land and additional interests in real property required for storm water and utility easements necessary for the construction of a public street known as Victory Lane and related improvements in the total approximate amount of \$469,252.00.	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 30-2009 AMENDED	4648-2009	ORDINANCE Emergency declaring the necessity of opening a new street, to be designated Victory Lane, on City-owned property	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 31-2009 AMENDED	1156-2009	RESOLUTION Emergency declaring it necessary to improve Victory Lane and adjacent and related City easements by grading, draining, curbing, paving, constructing sanitary sewers, storm sewers and other storm water drainage improvements, sidewalks and waterlines, together with the necessary appurtenances and work incidental thereto	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 32-2009 AMENDED	4649-2009	ORDINANCE Emergency determining to proceed with the improvement of Victory Lane and adjacent and related City easements by grading, draining, curbing, paving, constructing sanitary sewers, storm sewers and other storm water drainage improvements, sidewalks and waterlines, together with the necessary appurtenances and work incidental thereto	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 33-2009 AMENDED	4650-2009	ORDINANCE Emergency issuance and sale of notes in the maximum aggregate principal amount of \$2,420,000, in anticipation of the issuance of bonds, to pay the property owners' portion, in anticipation of the levy and collection of special assessments, and the City's portion of the cost of improving Victory Lane and adjacent and related City easements by grading, draining, curbing, paving, constructing sanitary sewers, storm sewers and other storm water drainage improvements, sidewalks and waterlines, together with the necessary appurtenances and work incidental thereto	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended; amended on page two, fifth line down by adding the words in the manner provided in Resolution Number 1156-2009, adopted on April 6, 2009;
T 34-2009 AMENDED	4655-2009	ORDINANCE authorize Lease Agreement with Ohio Sports Park, Inc	04-06-2009	Finance 04-06-2009	04-14-2009	SUSPENDED	SUSPENDED	PASSED 04-14-2009 5-0-1	Introduced by Mayor Gillock; Finance #6265 accepted 04-14-2009; Sec. 2 of agreement amended; Sec. 4(f) deleted; 1 Abstain - Boose;
T 35-2009	1157-2009	RESOLUTION to approve the expenditure of funds to CT consultants for the administration and implementation of the FY2007 Community Housing Improvement Program (CHIP) in the total amount of \$9,334.25.	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 36-2009 AMENDED	4652-2009	ORDINANCE Emergency amend 4583-2008 by increasing the amount of the purchase of a vehicle and related equipment that will be used for the daily hauling of sludge from the French Creek Waste Water Treatment Plant from \$170,000.00 to \$200,000.00	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 37-2009 AMENDED	4652-2009	ORDINANCE Emergency accepting funds from the C.O.P.s. Hiring Recovery Program (CHRP) for the hiring of up to three full-time Police Officers	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 38-2009	4657-2009	ORDINANCE creating the non-union position of part-time Humane Officer and establishing its qualifications	04-06-2009		04-20-2009	SUSPENDED	SUSPENDED	PASSED 04-20-2009 7-0-0	Introduced by Mayor Gillock;
T 39-2009	4658-2009	ORDINANCE amending and replacing 4571-2008, which provides for part-time non-union job positions, wage rates and benefits pertaining thereto, by including the position of part-time Humane Officer and establishing the pay rate scale for this position.	04-06-2009		04-20-2009	SUSPENDED	SUSPENDED	PASSED 04-20-2009 7-0-0	Introduced by Mayor Gillock;
T 40-2009	4653-2009	ORDINANCE Emergency authorizing an agreement for a joint spending plan between the North Ridgeville Police Department and the Lorain County Sheriff's office for funding as approved with the 2009 Byrne Justice Assistance Grant (JAG) Program Award	04-06-2009		04-06-2009	SUSPENDED	SUSPENDED	PASSED 04-06-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 41-2009	4684-2009	ORDINANCE amend NRCO Section 1056 Construction Site Soil Erosion, Sediment, Storm Water Quality Controls and Regulations by updating the references to the Ohio EPA Permits governing this matter	04-06-2009	Buildings & Lands 04-06-2009	07-20-2009	09-08-2009	09-21-2009	PASSED 09-21-2009 6-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #6260 accepted 06-01-2009;
T 42-2009	4659-2009	ORDINANCE Emergency providing for the issuance and sale of \$275,000 notes, in anticipation of the issuance of bonds, for the purpose of acquiring motor vehicles and related equipment for the City's Department of Safety-Service	04-20-2009		04-20-2009	SUSPENDED	SUSPENDED	PASSED 04-20-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended
T 43-2009	1158-2009	RESOLUTION to approve the expenditure of funds to Signal Service Company for repairs made to a Traffic Signal Control Cabinet in the amount of \$22,918.75	04-20-2009		04-20-2009	SUSPENDED	SUSPENDED	PASSED 04-20-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 44-2009	1159-2009	RESOLUTION Emergency authorize the Mayor to sign and execute any necessary legal documents, and to take certain other actions in connection with funding the Olde Towne Hall Renovation	04-20-2009		04-20-2009	SUSPENDED	SUSPENDED	PASSED 04-20-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended
T 45-2009 AMENDED	4660-2009	ORDINANCE Emergency purchase/lease new police vehicles and related law enforcement equipment from the State Co-op, or to advertise for bids and enter into a contract with an outside vendor according to law and in a manner prescribed by law, not to exceed \$275,000.00	05-04-2009		05-04-2009	SUSPENDED	SUSPENDED	PASSED 05-04-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 46-2009	4661-2009	ORDINANCE authorizing an agreement with the State Co-op for the replacement of the lower roof section and to refurbish the upper roof section of Fire Station No. 2, including labor and materials, or to advertise for bids and enter into a contract with an outside vendor according to law and in a manner prescribed by law, not to exceed \$51,180.00	05-04-2009		05-04-2009	SUSPENDED	SUSPENDED	PASSED 05-04-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 47-2009	4667-2009	ORDINANCE amending 4544-2008 by increasing the yearly expenditure for professional metering services rendered by Marsh-McBirney, Inc. from \$60,000.00 to \$80,000.00	05-04-2009		05-18-2009	06-01-2009	SUSPENDED	PASSED 06-01-2009 7-0-0	Introduced by Mayor Gillock;
T 48-2009	1160-2009	RESOLUTION to approve the expenditure of funds to Andrew J. Crites for legal services in the amount of \$10,440.00	05-04-2009		05-04-2009	SUSPENDED	SUSPENDED	PASSED 05-04-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 49-2009	1161-2009	RESOLUTION terminating the Enterprise Zone and Tax Abatement Agreement between the City of North Ridgeville and Summit Tool Company	05-04-2009		05-04-2009	SUSPENDED	SUSPENDED	PASSED 05-04-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 50-2009	1162-2009	RESOLUTION authorizing the City to recover previously abated taxes from Summit Tool Company due to the company's breach of the Enterprise Zone Agreement under which the Tax Abatements were granted	05-04-2009		05-04-2009	SUSPENDED	SUSPENDED	PASSED 05-04-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 51-2009	4668-2009	ORDINANCE authorizing the an Agreement with the City of Avon Lake for an Easement along the East Side of City-owned Parcel Number 07-00-046-101-004	05-04-2009		05-18-2009	06-01-2009	06-15-2009	PASSED 06-15-2009 4-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 52-2009	4663-2009	ORDINANCE Emergency amend appropriation Ordinance No. 4640-2009 for the city of North Ridgeville, Ohio for the period commencing January 1, 2009 and ending December 31, 2009	05-18-2009		05-18-2009	SUSPENDED	SUSPENDED	PASSED 05-18-2009 7-0-0	Introduced by Auditor Costin; By-Laws suspended;
T 53-2009 REVISED	4699-2009	ORDINANCE creating a New NRCO Section Entitled Tree Planting Plan Requirements	05-18-2009 10-19-2009	Buildings & Lands 05-18-2009	10-19-2009	11-02-2009	12-07-2009	PASSED 12-07-2009 7-0-0	Introduced by Council Member McLaughlin; Buildings & Lands Report #6531 accepted 10-05-2009; Public Hearing 12-07-2009;
T 54-2009	1162-2009	RESOLUTION approve the expenditure of funds to Scottsdale Insurance Company for insurance deductible costs in the amount of \$6,245.19	05-18-2009		05-18-2009	SUSPENDED	SUSPENDED	PASSED 05-18-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 55-2009	4664-2009	ORDINANCE Emergency amending Ordinance No. 4574-2008 by increasing the amount of sludge removal at the French Creek Waste Water Treatment Plant by \$30,000.00	05-18-2009		05-18-2009	SUSPENDED	SUSPENDED	PASSED 05-18-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 56-2009	1182-2009	RESOLUTION accepting the Master Plan of 2009	06-01-2009	C.O.W Planning Commission 06-01-2009 C.O.W. 11-02-2009	12-07-2009	12-21-2009	SUSPENDED	PASSED 12-21-2009 6-0-1	Introduced by Mayor Gillock and Master Plan Committee; Planning Commission recommendation approved 09-08-2009; authorize to resubmit to proper Council Committee 10-19-2009; C.O.W. Report #6251 accepted 11-16-2009; 1 Abstain - Buescher;
T 57-2009	1163-2009	RESOLUTION to approve the expenditure of funds to Ohio Edison for the Taylor Parkway street lights connection charges in the amount of \$5,217.00.	06-01-2009		06-01-2009	SUSPENDED	SUSPENDED	PASSED 06-01-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 58-2009	4665-2009	ORDINANCE bids and contract for the Lorain Road (Root Road to Honeycut Drive) Reconstruction, Phase 3a, including construction of sanitary sewers and other appurtenances, not to exceed \$1,265,000.00.	06-01-2009		06-01-2009	SUSPENDED	SUSPENDED	PASSED 06-01-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 59-2009 AMENDED	4666-2009	ORDINANCE Emergency bids and contract for the Boulder Drive culvert replacement and other appurtenances, and to negotiate and enter into a contract with a consulting engineering firm for plans, specifications, and construction phase services for same, not to exceed \$315,000.00.	06-01-2009		06-01-2009	SUSPENDED	SUSPENDED	PASSED 06-01-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 60-2009	4675-2009	ORDINANCE approving the final plat of Pioneer Ridge, Phase 7, in Waterbury PCD for recording purposes only	06-15-2009		06-15-2009	07-06-2009	07-20-2009	PASSED 07-20-2009 7-0-0	Introduced by Mayor Gillock; Public Hearing 07-06-2009;
T 61-2009	1165-2009	RESOLUTION to approve the expenditure of funds to CDW Government, INC. for the purchase of a toughbook computer for the service department in the amount of \$3,624.00.	06-15-2009		07-06-2009	SUSPENDED	SUSPENDED	PASSED 07-06-2009 7-0-0	Introduced by Mayor Gillock;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 62-2009	1166-2009	RESOLUTION approve the expenditure of funds to CT Consultants for the administration and implementation of the FY2007 Community Housing Improvement Program (CHIP) in the amount of \$6,069.15	06-15-2009		07-06-2009	SUSPENDED	SUSPENDED	PASSED 07-06-2009 7-0-0	Introduced by Mayor Gillock;
T 63-2009 AMENDED	4669-2009	ORDINANCE Emergency bids and contract for the Lorain and Bagley water main interconnection and other appurtenances, not to exceed \$142,000.00	06-15-2009		07-06-2009	SUSPENDED	SUSPENDED	PASSED 07-06-2009 7-0-0	Introduced by Mayor Gillock;
T 64-2009	4670-2009	ORDINANCE Emergency bids and contract for the purpose of constructing and furnishing an ADA accessible restroom at the Shady Drive Baseball Complex, in the approximate amount of \$50,000.00	06-15-2009		07-06-2009	SUSPENDED	SUSPENDED	PASSED 07-06-2009 7-0-0	Introduced by Mayor Gillock;
T 65-2009	4672-2009	ORDINANCE amending NRCO Section 1044.02 Connection Charges to modify the method of calculating sanitary sewer connection fees to be based on water meter size	06-15-2009	Utilities 06-15-2009	07-20-2009	SUSPENDED	SUSPENDED	PASSED 07-20-2009 7-0-0	Introduced by Mayor Gillock; Utilities Report #6266 accepted 07-20-2009;
T 66-2009 AMENDED	1164-2009	RESOLUTION Emergency authorizing application to the Ohio Department of Development for funding under the Ohio Small Cities Community Development Block Grant Community Development Program for fiscal year 2009	06-25-2009		06-15-2009	SUSPENDED	SUSPENDED	PASSED 06-25-2009 6-0-0	Introduced by mayor Gillock; By-Laws suspended
T 67-2009	4689-2009	ORDINANCE amending NRCO 1056 Construction Site Soil Erosion, Sediment, Storm Water Runoff and Storm Water Quality Controls and Regulations by including the new requirements contained in the Ohio EPA permit revised April 21, 2008	07-06-2009	Buildings & Lands 07-06-2009	09-21-2009	10-05-2009	10-19-2009	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #6268 accepted 09-08-2009;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 68-2009	1167-2009	ORDINANCE amending 4667-2009 by increasing the yearly expenditure for professional metering services rendered by Marsh-McBirney, INC. from \$80,000.00 to \$125,000.00	07-06-2009	Utilities 07-06-2009	07-20-2009	SUSPENDED	SUSPENDED	PASSED 07-20-2009 7-0-0	Introduced by Mayor Gillock; Utilities Report #6267 accepted 07-20-2009;
T 69-2009	4671-2009	ORDINANCE adopting and approving the budget of the City for the fiscal year beginning January 1, 2010, in the format prescribed by the Lorain County Auditor and submitting same to the Lorain County Auditor	07-06-2009		07-06-2009	SUSPENDED	SUSPENDED	PASSED 07-06-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 70-2009 AMENDED	1167-2009	RESOLUTION Emergency allowing the Mayor to apply for major new (TRAC) funding through the Ohio Department of Transportation (ODOT) to widen Center Ridge Road	07-20-2009		07-20-2009	SUSPENDED	SUSPENDED	PASSED 07-20-2009 6-0-1	Introduced by Mayor Gillock; By-Laws suspended; 1 Abstain - Buescher;
T 71-2009	1168-2009	RESOLUTION approve the expenditure of funds to the city of Westlake for central dispatch second quarter fees in the amount of \$39,676.50	07-20-2009		07-20-2009	SUSPENDED	SUSPENDED	PASSED 07-20-2009 6-1-0	Introduced by Mayor Gillock; By-Laws suspended; 1 No - Butkowski;
T 72-2009 AMENDED	4674-2009	ORDINANCE Emergency authorizing a contract for the purchase of parts and the emergency repair of the Ultraviolet Disinfection System at the French Creek Waste Water Treatment Plant without formal bidding as a result of an emergency situation arising in connection with the operation of a municipally owned utility in an amount not to exceed \$28,000.00	07-20-2009		07-20-2009	SUSPENDED	SUSPENDED	PASSED 07-20-2009 6-1-0	Introduced by Mayor Gillock; By-Laws suspended;
T 73-2009 AMENDED	1169-2009	RESOLUTION Emergency support for Ohio Public Works Commission Project priorities	08-31-2009						Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 74-2009 AMENDED	4676-2009	ORDINANCE Emergency amending appropriation Ordinance No. 4640-2009 and 4663-2009 for the city of North Ridgeville, Ohio for the period commencing January 1, 2009 and ending December 31, 2009	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Council Member Boose; By-Laws suspended;
T 75-2009	4685-2009	ORDINANCE approving the final plat of Windsor Point Subdivision Number 5 for recording purposes only and renumbering previous Windsor Point phases to conform to the county recorder's numbering system	09-08-2009		09-08-2009	09-21-2009	10-05-2009	PASSED 10-05-2009 7-0-0	Council authorization 04-20-2009;
T 76-2009	1170-2009	RESOLUTION approve the expenditure of funds to Signal Service Company for repairs made to traffic signal equipment in the amount of \$7,520.40	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 77-2009 AMENDED	1171-2009	RESOLUTION Emergency authorize an application with the Northeast Ohio Area Wide Coordinating Agency (NOACA) for Funds through the Transportation for Livable Communities Initiative (TLCI) Planning Grant for transportation and pedestrian linkages studies associated with the city of North Ridgeville's proposed Town Center District and to commit a 20% match of funds awarded	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 78-2009 AMENDED	4677-2009	ORDINANCE Emergency authorizing funds for a contract to be negotiated and entered into by the Mayor and CH2M Hill for professional engineering consulting services in the approximate amount of \$33,000.00	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 79-2009 AMENDED	4678-2009	ORDINANCE Emergency enter into various contracts with electric providers to provide electricity to the City of North Ridgeville at discount rates	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 80-2009	4679-2009	ORDINANCE amending 4397-2007 regarding the retrofitting of complete mix tank no. 2 at the French Creek Waste Water Treatment Plant, by increasing the amount from \$375,000.00 to \$405,000.00	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 81-2009 AMENDED	4682-2009	ORDINANCE Emergency authorizing bids and contract for the hauling of French Creek Waste Water Treatment Plant biosludge, providing OEPA approved fields to receive biosludge and providing management and oversight of the biosludge hauling operation as needed	09-08-2009	Utilities 09-08-2009	09-21-2009	SUSPENDED	SUSPENDED	PASSED 09-21-2009 6-0-0	Introduced by Mayor Gillock; Utilities Report #6529 accepted 09-21-2009; By-Laws suspended;
T 82-2009		ORDINANCE outlawing text messaging while driving in the City	09-08-2009	Safety 09-08-2009					Introduced by President Butkowski
T 83-2009	4690-2009	ORDINANCE accepting certain streets/ improvements located in Waterbury Subdivision Phases no. 3A and 3B and dedicating them for public purposes	09-08-2009		09-21-2009	10-05-2009	10-19-2009	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock;
T 84-2009	4691-2009	ORDINANCE accepting certain streets/ improvements located in Jordan Place Subdivision at Waterbury and dedicating them for public purposes.	09-08-2009		09-21-2009	10-05-2009	10-19-2009	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock;
T 85-2009 AMENDED	4697-2009	ORDINANCE Emergency amending NRCO Chapter 1444, Building Permits and Fees, by establishing deposit fees for re-inspections, and adjusting various fees to reflect current costs	09-08-2009	Buildings & Lands 09-08-2009	10-19-2009	11-02-2009	SUSPENDED	PASSED 11-02-2009 7-0-0	Introduced by Mayor Gillock; Buildings & Lands Report #6530 accepted 10-05-09;
T 86-2009 AMENDED	4680-2009	ORDINANCE Emergency authorizing an agreement with North Coast Holdings, Inc. DBA Summit Tool Company and accept payment of funds for previously abated taxes	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 87-2009 AMENDED	4681-2009	ORDINANCE authorizing the Mayor to enter into an agreement with the Westshore Council of Governments and Emergency Services Consulting International to provide consulting services to develop a cooperative agreement for the consolidation of fire services	09-08-2009		09-08-2009	SUSPENDED	SUSPENDED	PASSED 09-08-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 88-2009 SUB	4687-2009	ORDINANCE authorizing a contract with the International Association of Fire Fighters, Local 2129, AFL-CIO	09-08-2009 10-05-2009		09-21-2009 10-05-2009	10-05-2009 10-19-2009	SUSPENDED	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock; First Reading 09-21-2009; amended by substitution 10-05-2009
T 89-2009 SUB	4688-2009	ORDINANCE authorizing a contract with the Fraternal Order of Police, Lodge No. 25, North Ridgeville Division, Non-sworn, Patrolmen, and Promoted units.	09-08-2009 10-05-2009		09-21-2009 10-05-2009	10-05-2009 10-19-2009	SUSPENDED	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock; First Reading 09-21-2009; amended by substitution 10-05-2009
T 90-2009	4692-2009	ORDINANCE authorizing a contract with the American Federation of State, County and Municipal Employees, AFL-CIO	09-08-2009		09-21-2009	10-05-2009	10-19-2009	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock
T 91-2009 AMENDED	4683-2009	ORDINANCE Emergency authorizing a contract according to law and in a manner prescribed by law with Don Mould's Plantation who was the lowest and best bidder for materials, construction and assembly of a steel building at the Shady Drive Baseball Complex, not to exceed \$44,500.00.	09-21-2009		09-21-2009	SUSPENDED	SUSPENDED	PASSED 09-21-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 92-2009 AMENDED	1172-2009	RESOLUTION Emergency appeal to the State of Ohio Board of Tax Appeals by the Chief Fiscal Officer of the city of North Ridgeville, Ohio, from the action by the Lorain County Budget Commission apportioning the undivided local government fund entitlement to subdivisions in Lorain County for the 2010 year in accordance with the improper alternative formula agreement entered into in 2003, in order to protect the City's rights and interests in and to its allocation of such funds under Chapter 5747 of the Ohio Revised Code	09-21-2009		09-21-2009	SUSPENDED	SUSPENDED	PASSED 09-21-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 93-2009		ORDINANCE amending NRCO Section 1290.05, permit approval; construction requirements	10-05-2009	Buildings & Lands Planning Commission 10-05-2009					Introduced by Mayor Gillock; Planning recommendation approved 11-16-2009
T 94-2009		ORDINANCE amend NRCO Section 1030.12, Duties of Private Owners	10-05-2009	Buildings & Lands 10-05-2009					Introduced by Mayor Gillock;
T 95-2009		ORDINANCE amending NRCO Section 1046.08, Delinquent Accounts; Discontinuance of Service, and adding an exception to discontinuance of service	10-05-2009	Utilities 10-05-2009					Introduced by Mayor Gillock;
T 96-2009 AMENDED	1173-2009	RESOLUTION Emergency accepting the amounts and rates as determined by the Budget Commission and authorizing the necessary Tax Levies and certifying them to the County Auditor	10-19-2009		10-19-2009	SUSPENDED	SUSPENDED	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 97-2009 AMENDED	4686-2009	ORDINANCE Emergency providing for the issuance and sale of \$500,000 of notes, in anticipation of the issuance of bonds, to provide funds to pay a portion of the cost of improving Lorain Road between certain termini by grading, draining, curbing, paving, constructing and reconstructing sidewalks, storm sewers, sanitary sewers and driveway approaches, where necessary, in each case together with the necessary appurtenances and work incidental thereto	10-19-2009		10-19-2009	SUSPENDED	SUSPENDED	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock;
T 98-2009 AMENDED	4693-2009	ORDINANCE Emergency authorizing the expenditure of funds in the amount of \$119,800.00 for the contracted professional services of CT Consultants, Inc. for the administration and implementation of Chip Grant Funds awarded to the - City for the benefit of lot to moderate income residents	10-19-2009		11-02-2009	SUSPENDED	SUSPENDED	PASSED 11-02-2009 7-0-0	Introduced by Mayor Gillock;
T 99-2009	1174-2009	RESOLUTION to approve the expenditure of funds to Patton's Five Star Towing, Inc. for towing, storage and impoundment of vehicles for the Police Department, and disposal of unclaimed vehicles in the amount of \$9,800.00	10-19-2009		10-19-2009	SUSPENDED	SUSPENDED	PASSED 10-19-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 100-2009	4706-2009	ORDINANCE accepting certain streets/ improvements located in various phases of the Waterbury PCD and dedicating them for public purposes	11-2-2009		11-02-2009	11-16-2009	12-07-2009	PASSED 12-07-2009 7-0-0	Council authorization 10-19-2009
T 101-2009	4707-2009	ORDINANCE amend NRCO Section 1444.17, Grading Plan Approval Prior to Building Permit Issuance; Seeding, Mulching; Conflicts of Laws	11-02-2009		11-02-2009	12-07-2009			Buildings & Lands Oral Report accepted 10-19-2009; Public Hearing 11-16-2009;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 102-2009 AMENDED	4694-2009	ORDINANCE Emergency authorizing funds for a contract to be negotiated and entered into by the Mayor Richland Engineering Ltd. For professional engineering consulting services in the approximate amount of \$38,000.00.	11-02-2009		11-02-2009	SUSPENDED	SUSPENDED	PASSED 11-02-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 103-2009 AMENDED	4695-2009	ORDINANCE Emergency amend 4683-2009 by increasing the total cost of materials, construction and assembly of a steel building at the Shady Drive Baseball Complex from \$44,500.00 to \$49,000.00	11-02-2009		11-02-2009	SUSPENDED	SUSPENDED	PASSED 11-02-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 104-2009	4713-2009	ORDINANCE amend NRCO Section 1474.09 Detention Ponds	11-02-2009		11-16-2009	12-07-2009	12-21-2009	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock; Public Hearing 12-07-2009
T 105-2009 AMENDED	4696-2009	ORDINANCE Emergency in the matter of the stated described project: to perform preventative maintenance on a portion of IR 480, approximately 1.2 miles in length and is completely located within the City	11-02-2009		11-02-2009	SUSPENDED	SUSPENDED	PASSED 11-02-2009 7-0-0	Introduced by Mayor Gillock By-Laws suspended;
T 106-2009		ORDINANCE amend Subsection H and repealing Subsection K of NRCO Section 1044.02, Connection Charges	11-02-2009	Utilities 11-02-2009	12-21-2009				Introduced by Law Director Crites Utilities Report #6253 accepted 12-07-2009 revising;
T 107-2009	-----	ORDINANCE adopting an Identity Theft Prevention Program known as the Red Flags Program.	11-02-2009					Removed 11-02-2009 7-0-0	Introduced by Mayor Gillock;
T 108-2009		ORDINANCE to approve the editing and inclusion of certain ordinances and resolutions as parts of the various component codes of the codified ordinances; to approve, adopt, enact and publish new matter in the updated and revised codified ordinances; and to repeal ordinances and resolutions in conflict therewith	11-16-2009		12-07-2009	12-21-2009			Introduced by Mayor Gillock;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 109-2009	4700-2009	ORDINANCE authorizing contract for the purchase of approximately 22 acres of land located at Shady Drive in order to expand the municipal park, in the approximate amount of \$300,000.00	11-16-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 7-0-0	Introduced by Mayor Gillock;
T 110-2009	4698-2009	ORDINANCE authorizing the disposition of certain personal property owned by the City pursuant to O.R.C. Section 721.15	11-16-2009		11-16-2009	SUSPENDED	SUSPENDED	PASSED 11-16-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 111-2009	1175-2009	RESOLUTION approve the expenditure of funds to Don Mould's Plantation for services provided regarding the Shady Drive Complex storage building in the amount of \$25,000.00	11-16-2009		11-16-2009	SUSPENDED	SUSPENDED	PASSED 11-16-2009 6-0-0	Introduced by Mayor Gillock; By-Laws suspended
T 112-2009 AMENDED	4701-2009	ORDINANCE Emergency providing for the issuance and sale of \$300,000 of notes, in anticipation of the issuance of bonds, to provide funds to pay costs of acquiring real estate and interests therein for park and recreational purposes	12-07-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 7-0-0	Council authorization 11-16-2009
T 113-2009 AMENDED	4708-2009	ORDINANCE renew an agreement with the North Ridgeville City School District relating to the tax revenue effected by tax abatement agreements which promote the health, safety and welfare of the citizens of the City and the School District	12-07-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock; amended term of contract in Exhibit A to December 31, 2014;
T 114-2009 AMENDED	4702-2009	ORDINANCE Emergency amend 4697-2009 by reducing the bond amount contained in NRCO § 1446.03(e)	12-07-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 5-1-0	Introduced by Mayor Gillock; By-Laws suspended; 1 No - Boose; 1 - Abstain - Corcoran;
T 115-2009 AMENDED	4703-2009	ORDINANCE representing reimbursement of administrative expenses from various funds of the City	12-07-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 5-1-0	Introduced by Council Member Boose; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 116-2009 AMENDED	4704-2009	ORDINANCE Emergency amending appropriation ordinance no. 4640-2009, 4663-2009 and 4676-2009 for the City of North Ridgeville, Ohio for the period commencing January 1, 2009 and ending December 31, 2009	12-07-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 5-1-0	Introduced by Council Member Boose; By-Laws suspended
T 117-2009 AMENDED	4705-2009	ORDINANCE Emergency providing for the temporary appropriations of money for current expenses and other expenditures for the City for the period commencing January 1, 2010 and ending March 31, 2010	12-07-2009		12-07-2009	SUSPENDED	SUSPENDED	PASSED 12-07-2009 5-1-0	Introduced by Council Member Boose; By-Laws suspended
T 118-2009 AMENDED	1180-2009	RESOLUTION Emergency approve the expenditure of funds to Poggemeyer Design Group for architectural services in the amount of \$4,961.19 (Olde Town Hall)	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock;
T 119-2009 AMENDED	1181-2009	RESOLUTION Emergency approve the expenditure of funds to Don Mould's Plantation for services provided regarding the shady drive complex storage building in the amount of \$8,784.00	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 120-2009 AMENDED	4710-2009	ORDINANCE Emergency authorize a contract with a consulting engineering firm for plans, specifications, bidding documents and construction phase services for the Lorain Road (Honeycut Drive to Island Road) Reconstruction, Phase 3b, including appurtenances, not to exceed \$90,000.00	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;
T 121-2009 AMENDED	4711-2009	ORDINANCE Emergency Amending ordinance 4177-2005, procedures for selling personal property owned by the city by internet auction	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Mayor Gillock; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 122-2009	4712-2009	ORDINANCE amending NRCO Section 206.06(b) Notice to News Media of Special Meetings.	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Clerk of Council Blakely; By-Laws suspended;
T 123-2009 AMENDED	4709-2009	ORDINANCE Emergency amend appropriation ordinance 4640-2009, 4663-2009, 4676-2009, and 4704-2009 for the period commencing January 1, 2009 and ending December 31, 2009	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Auditor Costin; By-Laws suspended;
T 124-2009 AMENDED	1176-2009	RESOLUTION Emergency approving advances and advance repayments of various funds of the City	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Introduced by Auditor Costin; By-Laws suspended;
T 125-2009 AMENDED	1177-2009	RESOLUTION Emergency declaring it necessary to replace an existing tax for the purpose of providing and maintaining motor vehicles, communications, and other equipment used directly in the operation of the Police Department of the City of North Ridgeville, Ohio, and the payment of salaries of permanent police personnel of the City of North Ridgeville, Ohio, pursuant to sections 5705.03, 5705.19(j) , 5705.191 and 5705.192 of the revised code	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Finance Report #6275; By-Laws suspended;
T 126-2009 AMENDED	1178-2009	RESOLUTION Emergency declaring it necessary to replace an existing tax for the purpose of providing and maintaining fire apparatus, appliances and buildings and sites therefor and for the payment of permanent, part-time and volunteer firemen, pursuant to Sections 5705.03, 5705.19(i), 5075.191 and 5705.192 of the Revised Code	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Finance Report #6276; By-Laws suspended;

TEMP.NO	PERM.NO.	DESCRIPTION	DATE	COMMITTEE REFERRAL	FIRST READING	SECOND READING	THIRD READING	FINAL ACTION	REMARKS
T 127-2009 AMENDED	1179-2009	RESOLUTION declaring it necessary to replace an existing tax for the purpose of general construction, reconstruction, resurfacing and repair of streets, roads and bridges in the City of North Ridgeville, Ohio, pursuant to sections 5705.03, 5705.19(g), 5075.191 and 5705.192 of the revised code	12-21-2009		12-21-2009	SUSPENDED	SUSPENDED	PASSED 12-21-2009 7-0-0	Finance Report #6277; By-Laws suspended;