

November 3, 2020 Presidential General Election / Elecciones
Generales Presidenciales del 11/3/2020
ISSUES LIST / LISTA DE ASUNTOS

Municipal Issues / Asuntos Municipales

1

BENTLEYVILLE

Proposed Tax Levy
(Renewal)
Village of Bentleyville

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Village of Bentleyville for the purpose of current expenses at a rate not exceeding 3.7 mills for each one dollar of valuation, which amounts to 37 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Municipio de Bentleyville

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Municipio de Bentleyville con el fin de cubrir los gastos actuales a una tasa que no exceda los 3.7 milésimos por cada dólar de valoración, lo cual representa 37 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

2

BENTLEYVILLE

Proposed Tax Levy
(Renewal)
Village of Bentleyville

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Village of Bentleyville for the purpose of providing funds for the general construction, reconstruction, resurfacing and repair of streets and roads at a rate not exceeding 1.2 mills for each one dollar of valuation, which amounts to 12 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Municipio de Bentleyville

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Municipio de Bentleyville con el fin de proveer fondos para la construcción general, reconstrucción, repavimentación y reparación de calles y carreteras a una tasa que no exceda 1.2 milésimos por cada dólar de valoración, lo cual representa 12 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

3

Proposed Tax Levy
(Renewal)
Village of Bratenahl

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Village of Bratenahl for the purpose of current expenses at a rate not exceeding 4.5 mills for each one dollar of valuation, which amounts to 45 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Municipio de Bratenahl

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Municipio de Bratenahl con el fin de cubrir los gastos actuales a una tasa que no exceda los 4.5 milésimos por cada dólar de valoración, lo cual representa 45 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

4

Proposed Charter Amendment
(By Petition)
City of Brecksville

A majority affirmative vote is required for passage.

Shall Article IV, Sections 1 and 2, Article VII, and Article VIII, Section 3 of the Charter of the City of Brecksville be amended to provide for the division of the City into four (4) wards to be nearly equal in population as practicable, and revised every ten years after such division according to population; to provide that four (4) members of Council shall be elected to four-year terms from the wards beginning with the municipal election in the year 2021, and three (3) members of Council shall be elected to four-year terms by the people at large; to provide that members of Council elected to represent a ward shall have been a resident and qualified elector thereof for two (2) years immediately prior to the date of his or her election; to provide that nominating petitions for candidates for the office of ward Council shall be signed by not less than two percent (2%) of electors voting within the candidate's ward at the last preceding general election; and to provide that members of Council elected to represent their ward may be recalled if a petition demanding their resignation is submitted containing signatures of no less than twenty-five percent (25%) of the electors voting in the officer's ward at the last preceding general election?

Propuesta de Enmienda a los Estatutos
(Por Petición)
Ciudad de Brecksville

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse las Secciones 1 y 2 del Artículo IV, el Artículo VII y la Sección 3 del Artículo VIII de los Estatutos de la Ciudad de Brecksville para disponer la división de la Ciudad en cuatro (4) distritos que sean casi iguales en población como sea posible, y que se revisen cada diez años después de dicha división según la población; disponer que cuatro (4) miembros del Consejo sean elegidos por períodos de cuatro años en los distritos a partir de la elección municipal del año 2021, y que tres (3) miembros del Consejo sean elegidos por el pueblo en general por períodos de cuatro años; disponer que los miembros del Consejo elegidos para representar a un distrito deban haber sido residentes y electores calificados del mismo durante dos (2) años inmediatamente antes de la fecha de su elección; disponer que las peticiones de nominación de candidatos para el cargo de Consejo del distrito deban estar firmadas por no menos del dos por ciento (2%) de los electores que votaron dentro del distrito del candidato en la última elección general anterior; y disponer que los miembros del Consejo elegidos para representar a su distrito puedan ser destituidos si se presenta una petición exigiendo su renuncia que contenga las firmas de no menos del veinticinco por ciento (25%) de los electores que votaron en el distrito del funcionario en la última elección general anterior?

5

CLEVELAND-17- B

Special Election by Petition
Local Liquor Option
Sunday Sales

A majority affirmative vote is necessary for passage.

Shall the sale of wine and mixed beverages be permitted for sale on Sunday between the hours of ten a.m. and midnight by ZT Gabriel's, Inc., dba Gabriel's Marathon, an applicant for a D-6 liquor permit who is engaged in the business of operating a carry-out/grocery store at 4480 Rocky River Drive, Cleveland, OH 44135 in this precinct?

Elección Especial por Petición
Opción Local de Licor
Ventas los Domingos

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá permitirse la venta de vino y bebidas combinadas los domingos entre las horas de diez de la mañana y la medianoche a ZT Gabriel's, Inc., con razón comercial Gabriel's Marathon, solicitante de un permiso D-6 para la venta de alcohol que se dedica al negocio de operación de una tienda de comestibles/comida para llevar en 4480 Rocky River Drive, Cleveland, OH 44135 en este distrito electoral?

6

CLEVELAND HEIGHTS

Proposed Charter Amendment
City of Cleveland Heights

A majority affirmative vote is necessary for passage.

Shall Article VII, Sections 3, 4, and 5 of the Charter of the City of Cleveland Heights be amended to provide that candidates for all elected offices shall file petitions with the election authorities not later than 4:00 p.m. on the ninetieth (90th) day prior to the date set for the primary election?

Propuesta de Enmienda a los Estatutos
Ciudad de Cleveland Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse las Secciones 3, 4, y 5 del Artículo VII de los Estatutos de la Ciudad de Cleveland Heights para disponer que los candidatos a todos los cargos de elección democrática presenten peticiones ante las autoridades electorales a más tardar a las 4:00 p.m. del nonagésimo (90ª) día antes de la fecha fijada para la elección primaria?

7

EAST CLEVELAND WARD 2

City of East Cleveland
Member of Council Ward 02 Recall Election *

***Issue removed by Board of Elections 9/28/2020**

Ciudad de East Cleveland
Elección de Destitución de Miembro del Consejo Distrito 02 *

***Asunto eliminado por la Junta Electoral el 28/9/2020**

8

Proposed Tax Levy
(Renewal)
Village of Gates Mills

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Village of Gates Mills for the purpose of current expenses at a rate not exceeding 3.5 mills for each one dollar of valuation, which amounts to 35 cents for each one hundred dollars of valuation, for five years, commencing in 2021, first due in calendar year 2022.

Propuesta para Recaudación de Impuestos
(Renovación)
Municipio de Gates Mills

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Municipio de Gates Mills con el fin de cubrir los gastos actuales a una tasa que no exceda los 3.5 milésimos por cada dólar de valoración, lo cual representa 35 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2021, con su primer vencimiento en el año calendario del 2022.

9

Proposed Tax Levy
(Renewal)
Village of Highland Hills

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Village of Highland Hills for the purpose of current expenses at a rate not exceeding 6 mills for each one dollar of valuation, which amounts to 60 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Municipio de Highland Hills con el fin de cubrir los gastos actuales a una tasa que no exceda los 6 milésimos por cada dólar de valoración, lo cual representa 60 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Charter Amendment
Village of Highland Hills

A majority affirmative vote is necessary for passage.

Shall Article II, Section 2 of the Charter of the Village of Highland Hills be amended to require the Council President to vacate the position of Council President in the event that he/she files petitions to run for Mayor; and that the Council President Pro Tem shall be elevated to the position of Council President; and Council shall fill the vacancy of the position of President Pro Tem by election of one of the remaining members of Council excluding the former Council President?

Propuesta de Enmienda a los Estatutos
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 2 del Artículo II, de los Estatutos del Municipio de Highland Hills para requerir que el Presidente del Consejo desocupe el cargo de Presidente del Consejo en caso de que presente peticiones para postularse a la Alcaldía; y que el Presidente del Consejo Pro Tem sea ascendido al cargo de Presidente del Consejo; y el Consejo cubra la vacante del cargo de Presidente Pro Temporal por elección de uno de los miembros restantes del Consejo excluyendo al ex Presidente del Consejo?

Proposed Charter Amendment
Village of Highland Hills

A majority affirmative vote is necessary for passage.

Shall Article II, Section 3 of the Charter of the Village of Highland Hills be amended to require a unanimous vote of the remaining four (4) members of Council to remove a member of Council from office, and to provide that the accused member of Council shall have been notified in writing by certified mail of the charge(s) at least fifteen (15) days in advance of a public hearing upon such charge(s)?

Propuesta de Enmienda a los Estatutos
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 3 del Artículo II, de los Estatutos del Municipio de Highland Hills para requerir un voto unánime de los cuatro (4) miembros restantes del Consejo para destituir a un miembro del Consejo de su cargo, y para disponer que el miembro acusado del Consejo deberá haber sido notificado por escrito por correo certificado de los cargos al menos quince (15) días antes de una audiencia pública sobre dichos cargos?

Proposed Charter Amendment
Village of Highland Hills

A majority affirmative vote is necessary for passage.

Shall Article VI, Section 1 of the Charter of the Village of Highland Hills be amended to provide that an initiated Ordinance or Resolution may be submitted by petition containing at least fifteen percent (15%) of the votes cast within the Village in the most recent Governor's election, provide for the timing of the petition process, and provide that such petition shall be in a form according to the general laws of the State of Ohio; and require Council to schedule and conduct a public hearing on the proposed Ordinance or Resolution if the Clerk of Council finds the petition sufficient?

Propuesta de Enmienda a los Estatutos
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo VI, Sección 1 de los Estatutos del Municipio de Highland Hills para disponer que una Ordenanza o Resolución iniciada pueda presentarse por petición que contenga al menos el quince por ciento (15%) de los votos emitidos en el Municipio en la elección de Gobernador más reciente, disponer el calendario del proceso de petición, y disponer que dicha petición deba ser de forma acorde con las leyes generales del Estado de Ohio; y requerir que el Consejo programe y celebre una audiencia pública sobre la propuesta de Ordenanza o Resolución si el Secretario del Consejo determina que la petición cumple con los requisitos suficientes?

Proposed Charter Amendment
Village of Highland Hills

A majority affirmative vote is necessary for passage.

Shall Article IX, Section 3 of the Charter of the Village of Highland Hills be amended to require a vote of at least three (3) members of Council to reduce the pay of a Councilperson by a sum equal to two percent (2%) of their annual salary for each unexcused absence from a regular meeting of the Council?

Propuesta de Enmienda a los Estatutos
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 3 del Artículo IX de los Estatutos del Municipio de Highland Hills para requerir el voto de al menos tres (3) miembros del Consejo para reducir el pago de un miembro del Consejo por una suma igual al dos por ciento (2%) de su salario anual por cada ausencia injustificada de una reunión ordinaria del Consejo?

Proposed Charter Amendment
Village of Highland Hills

A majority affirmative vote is necessary for passage.

Shall Article IX, Section 10 of the Charter of the Village of Highland Hills, Strategic Plan, be repealed?

Propuesta de Enmienda a los Estatutos
Municipio de Highland Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá derogarse la Sección 10 del Artículo IX, de los Estatutos del Municipio de Highland Hills, Plan Estratégico?

15

Proposed Charter Amendment
Village of Mayfield

A majority affirmative vote is necessary for passage.

Shall Article III, Section 6 of the Charter of the Village of Mayfield be amended to provide that increases in compensation for the Mayor and Village Council be enacted by ordinance and submitted to the electorate for approval by a majority vote thereof?

Propuesta de Enmienda a los Estatutos
Municipio de Mayfield

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo III, Sección 6 de los Estatutos del Municipio de Mayfield para disponer que los aumentos en la remuneración del Alcalde y del Consejo del Municipio se promulguen por ordenanza y se presenten al electorado para su aprobación por un voto mayoritario del mismo?

16

Proposed Charter Amendment
Village of Mayfield

A majority affirmative vote is necessary for passage.

Shall Article IV, Section 4 and Article V, Section 5 of the Charter of the Village of Mayfield be amended to provide for gender neutral language?

Propuesta de Enmienda a los Estatutos
Municipio de Mayfield

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo IV, Sección 4 y Artículo V, Sección 5 de los Estatutos del Municipio de Mayfield para disponer un lenguaje de género neutro?

17

Proposed Charter Amendment
Village of Mayfield

A majority affirmative vote is necessary for passage.

Shall Article V, Section 1 and Section 12 of the Charter of the Village of Mayfield be amended to change the name of the “Board of Appeals, BZA or Board” to “Board of Zoning Appeals”?

Propuesta de Enmienda a los Estatutos
Municipio de Mayfield

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo V, Sección 1 y Sección 12 de los Estatutos del Municipio de Mayfield para cambiar el nombre de la “Junta de Apelaciones, BZA o Junta” a “Junta de Apelaciones de Zonificación”?

Proposed Charter Amendment
Village of Mayfield

A majority affirmative vote is necessary for passage.

Shall Article V, Section 6 (E) of the Charter of the Village of Mayfield be amended to allow competition for appointment to the positions of Police Chief, Fire Chief, and Assistant Fire Chief from the supervisory ranks below, and if there are not two qualified individuals, then the Civil Service Commission may permit competition from the next lower rank below supervisory ranks (patrol officer in the Police Department and firefighters in the Fire Department), as well as to include competition from qualified individuals outside the Department as determined by the Civil Service Commission?

Propuesta de Enmienda a los Estatutos
Municipio de Mayfield

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo V, Sección 6 (E) de los Estatutos del Municipio de Mayfield para permitir competencia para el nombramiento a los cargos de Jefe de Policía, Jefe de Bomberos, y Ayudante del Jefe de Bomberos de los rangos de supervisión inferiores, y que si no hay dos personas calificadas, entonces la Comisión del Servicio Civil pueda permitir la competencia del siguiente rango por debajo de los rangos de supervisión (oficial de patrulla del Departamento de Policía y bomberos del Departamento de Bomberos), así como incluir competencia de personas calificadas no pertenecientes al Departamento como lo determine la Comisión del Servicio Civil?

Proposed Charter Amendment
City of North Olmsted

A majority affirmative vote is required for passage.

Shall Article I of the Charter of the City of North Olmsted be amended to eliminate procedures for detachment of lands that are in conflict with procedures established in the Ohio Revised Code?

Propuesta de Enmienda a los Estatutos
Ciudad de North Olmsted

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo I de los Estatutos de la Ciudad de North Olmsted para eliminar los procedimientos de separación de terrenos que estén en conflicto con los procedimientos establecidos en el Código Revisado de Ohio?

Proposed Charter Amendment
City of North Olmsted

A majority affirmative vote is required for passage.

Shall Article IV, Section 7 of the Charter of the City of North Olmsted be amended to authorize City Council to meet at such times and at such locations and/or via electronic methods in accordance with rules, regulations, ordinances or by-laws adopted by Council?

Propuesta de Enmienda a los Estatutos
Ciudad de North Olmsted

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7 del Artículo IV de los Estatutos de la Ciudad de North Olmsted para autorizar al Consejo de la Ciudad a reunirse en los momentos y en los lugares y/o por medios electrónicos de conformidad con las reglas, regulaciones, ordenanzas o reglamentos adoptados por el Consejo?

21

NORTH OLMSTED

Proposed Charter Amendment
City of North Olmsted

A majority affirmative vote is required for passage.

Shall Article XIV of the Charter of the City of North Olmsted be amended to establish that Commission member appointments be made prior to January 1st, and to further require that the Charter Review Commission's final report be submitted to the City Council not later than May 31st in the year of review?

Propuesta de Enmienda a los Estatutos
Ciudad de North Olmsted

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo XIV de los Estatutos de la Ciudad de North Olmsted para establecer que los nombramientos de miembros de la Comisión se hagan antes del 1 de enero, y exigir además que el informe final de la Comisión de Revisión de los Estatutos se presente al Consejo de la Ciudad a más tardar el 31 de mayo en el año de la revisión?

22

NORTH OLMSTED

Proposed Charter Amendment
City of North Olmsted

A majority affirmative vote is required for passage.

Shall Article XV of the Charter of the City of North Olmsted be amended to authorize the City Council to establish, by an affirmative vote of two-thirds of its members eligible to vote, that any public meeting by a public body may be conducted via teleconference, video conference, or any other similar electronic technology, provided citizen access to such meetings is ensured and open meetings laws, including notifications, are otherwise followed?

Propuesta de Enmienda a los Estatutos
Ciudad de North Olmsted

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo XV de los Estatutos de la Ciudad de North Olmsted para autorizar al Consejo de la Ciudad a establecer, mediante el voto afirmativo de dos tercios de sus miembros con derecho a voto, que cualquier reunión pública de un organismo público pueda realizarse a través de teleconferencia, videoconferencia, o cualquier otra tecnología electrónica similar, siempre que se garantice el acceso de los ciudadanos a dichas reuniones y se sigan, las leyes de reuniones abiertas, incluidas las notificaciones?

23

NORTH ROYALTON

Proposed Charter Amendment
City of North Royalton

A majority affirmative vote is required for passage.

Shall Article III, Section (f) of the Charter of the City of North Royalton be amended to provide that in the event of a declared emergency that encompasses the City of North Royalton, Council retains the authority to meet remotely or suspend or postpone its meetings until practicable?

Propuesta de Enmienda a los Estatutos
Ciudad de North Royalton

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección (f) del Artículo III de los Estatutos de la Ciudad de North Royalton para disponer que en caso de una emergencia declarada que abarque a la Ciudad de North Royalton, el Consejo conserve la autoridad para reunirse de forma remota o suspender o posponer sus reuniones hasta que sea factible?

24

NORTH ROYALTON

Proposed Charter Amendment
City of North Royalton

A majority affirmative vote is required for passage.

Shall the Charter of the City of North Royalton be amended to repeal and replace Article VII to create a new Department of Public Safety, which shall include the Divisions of Police and Fire?

Propuesta de Enmienda a los Estatutos
Ciudad de North Royalton

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse los Estatutos de la Ciudad de North Royalton para derogar y reemplazar el Artículo VII para crear un nuevo Departamento de Seguridad Pública, que deberá incluir las Divisiones de Policía y Bomberos?

25

NORTH ROYALTON

Proposed Charter Amendment
City of North Royalton

A majority affirmative vote is required for passage.

Shall Article X of the Charter of the City of North Royalton be amended to authorize the Director of Municipal Parks, Properties, Cemeteries and Recreation be responsible for the administration of the Municipal Cemetery?

Propuesta de Enmienda a los Estatutos
Ciudad de North Royalton

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo X de los Estatutos de la Ciudad de North Royalton para autorizar al Director de Parques Municipales, Propiedades, Cementerios y Recreación a que sea responsable de la administración del Cementerio Municipal?

26

NORTH ROYALTON

Proposed Charter Amendment
City of North Royalton

A majority affirmative vote is required for passage.

Shall Article XVI, Section (h) of the Charter of the City of North Royalton be amended to authorize Council in the instance of an emergency that significantly affects the duties and obligations of the municipality, to waive the requirement of public bidding and where public bidding is employed, to allow Council to choose the lowest and/or best bidder where appropriate?

Propuesta de Enmienda a los Estatutos
Ciudad de North Royalton

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección (h) del Artículo XVI de los Estatutos de la Ciudad de North Royalton para autorizar al Consejo en el caso de una emergencia que afecte significativamente los deberes y obligaciones de la municipalidad, a renunciar al requisito de licitación pública y, cuando se emplee la licitación pública, para permitir que el Consejo elija al menor y/o mejor licitador cuando sea apropiado?

27

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 6.01 of the Charter of the Village of Oakwood be amended to provide that regular and primary Municipal elections shall be held on the dates specified in Section 3501.01 of the Ohio Revised Code or as otherwise provided in the Ohio Constitution or Ohio Revised Code?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 6.01 de los Estatutos del Municipio de Oakwood para disponer que las elecciones Municipales ordinarias y primarias se celebren en las fechas especificadas en la Sección 3501.01 del Código Revisado de Ohio o de otro modo según lo dispuesto en la Constitución de Ohio o en el Código Revisado de Ohio?

28

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 6.05 of the Charter of the Village of Oakwood be amended to provide that a candidate for office is not eligible to file a nominating petition if he or she holds a different elective office of the Village at the time of filing said petition?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 6.05 de los Estatutos del Municipio de Oakwood para disponer que un candidato al cargo no sea eligible para presentar una petición de nominación si ocupa otro cargo de elección democrática del Municipio al momento de presentar dicha petición?

29

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 7.07 of the Charter of the Village of Oakwood be amended to provide that an appointee to Council shall hold such office for the unexpired term of the member in whose office the vacancy has occurred?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7.07 de los Estatutos del Municipio de Oakwood para disponer que una persona nombrada para el Consejo ocupe dicho cargo durante el período inconcluso del miembro en cuyo cargo se produjo la vacante?

30

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 7.13 of the Charter of the Village of Oakwood be amended to provide that Council may, by a vote of three fourths (3/4) of its members, dispense with three readings of any ordinance(s)?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7.13 de los Estatutos del Municipio de Oakwood para disponer que el Consejo pueda, por un voto de tres cuartos (3/4) de sus miembros, prescindir de tres lecturas de la(s) ordenanza(s)?

31

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 7.14 of the Charter of the Village of Oakwood be amended to provide that all ordinances and resolutions shall be published by posting copies in the lobby of the Village Hall and on the official Village website, plus one other public place in the Municipality to be identified on the Village website for a period of not less than fifteen (15) days prior to the taking effect thereof?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7.14 de los Estatutos del Municipio de Oakwood para disponer que todas las ordenanzas y resoluciones deban publicarse mediante la colocación de copias en el Vestíbulo del Ayuntamiento y en el sitio web oficial del Municipio, además de en otro lugar público de la Municipalidad y que se identifiquen en el sitio web del Municipio por un período de no menos de quince (15) días antes de su entrada en vigor?

32

OAKWOOD

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall the Charter of the Village of Oakwood be amended to repeal Section 8.04 which provides the rights for hearings and appeals for any full-time employee of the Municipality of charges against them, in case of threatened removal or suspension, as may be provided by the general laws of Ohio or by the Council, where it is competent for the Council to act?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse los Estatutos del Municipio de Oakwood para derogar la Sección 8.04 que dispone los derechos a audiencias y apelaciones de todos los empleados a tiempo completo de la Municipalidad en los cargos en su contra, en los casos de amenaza de destitución o suspensión, como dispongan las leyes generales de Ohio o el Consejo, cuando el Consejo tenga competencia para actuar?

Proposed Charter Amendment
Village of Oakwood

A majority affirmative vote is necessary for passage.

Shall Section 10.06 of the Charter of the Village of Oakwood pertaining to the Civil Service Commission be repealed?

Propuesta de Enmienda a los Estatutos
Municipio de Oakwood

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá derogarse la Sección 10.06 de los Estatutos del Municipio de Oakwood sobre la Comisión del Servicio Civil?

Proposed Zoning Amendment
(By Petition)
City of Pepper Pike

A majority affirmative vote is necessary for passage.

Shall the Zoning Code and Map of the City of Pepper Pike be amended to enact a new Chapter 1271 creating the Willey Creek Mixed-Use Overlay District, and to rezone land near Chagrin Boulevard and Lander Road, including PP#'s 872-40-001 and 872-40-003 from their currently zoned U-2 Public Building District, and PP# 872-36-011 currently zoned in the U-3 Office Building District, to the newly created Willey Creek Mixed-Use Overlay District; and to provide that until such time a parcel is approved for development by the Council pursuant to the over-lay zoning district, that parcel shall continue to be subject to the existing zoning regulations which are currently applicable?

Propuesta de Enmienda a la Zonificación
(Por Petición)
Ciudad de Pepper Pike

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Código de Zonificación y el Mapa de la Ciudad de Pepper Pike para promulgar un nuevo Capítulo 1271 que crea el Distrito de Superposición de Uso Mixto de Willey Creek, y para rezonificar el terreno cerca de Chagrin Boulevard y Lander Road, incluidos las PP# 872-40-001 y 872-40-003 de su zonificación actual como Distrito de Edificios Públicos U-2, y la PP# 872-36-011 de su zonificación actual como Distrito de Edificios de Oficinas U-3, al Distrito de Superposición de Uso Mixto de Willey Creek recientemente creado; y para disponer que hasta el momento en que el Consejo apruebe el desarrollo de una parcela de conformidad con el distrito de zonificación superpuesto, que esa parcela siga estando sujeta a las regulaciones de la zonificación existente que son actualmente aplicables?

35

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article III, Section 7 of the Charter of the City of Rocky River be amended to extend the time for the remaining members of Council to fill a vacancy on Council from thirty (30) to sixty (60) days?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7 del Artículo III de los Estatutos de la Ciudad de Rocky River para extender el tiempo para que los miembros restantes del Consejo cubran una vacante en el Consejo de treinta (30) a sesenta (60) días?

36

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article V, Section 2 of the Charter of the City of Rocky River be amended to provide that the Civil Service Commission shall adopt rules and regulations in accordance with the powers of home rule authority granted by the Ohio Constitution, and as approved by Council, on all matters of examination of merit and fitness for the appointment, promotion, transfer, layoff, reinstatement, suspension and removal of officers and employees of the City; and to provide that failure of Council to act within forty-five (45) days shall constitute an approval of the same?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 2 del Artículo V de los Estatutos de la Ciudad de Rocky River para disponer que la Comisión de Servicio Civil adopte reglas y regulaciones de acuerdo con los poderes de autoridad de autonomía otorgados por la Constitución de Ohio, y según lo apruebe el Consejo, en todos los asuntos de examen de mérito e idoneidad para el nombramiento, promoción, transferencia, despido, reintegración, suspensión y destitución de funcionarios y empleados de la Ciudad; y para disponer que el hecho de que el Consejo no actúe en un plazo de cuarenta y cinco (45) días constituirá una aprobación de las mismas?

37

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article VI, Section 2 of the Charter of the City of Rocky River be amended to repeal Council's authority to review any decision to grant a variance by the Board of Zoning and Building Appeals?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 2 del Artículo VI de los Estatutos de la Ciudad de Rocky River para derogar la autoridad del Consejo para revisar cualquier decisión de otorgar una variación por parte de la Junta de Apelaciones de Zonificación y Construcción?

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article X, Section 6 of the Charter of the City of Rocky River be amended to provide that all meetings or hearings, shall include any meeting or hearing by means of electronic technology if circumstances of public health or safety emergencies exist?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 6 del Artículo X de los Estatutos de la Ciudad de Rocky River para disponer que todas las reuniones o audiencias, incluyan cualquier reunión o audiencia por medio de tecnología electrónica si existen circunstancias de emergencia de salud pública o seguridad?

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article X, Section 6 of the Charter of the City of Rocky River be amended to create new subsection (7) to permit Council to hold an executive session to consider confidential information related to the marketing plans, specific business strategy, production techniques, trade secrets, or personal financial statements of an applicant for economic development assistance, and matters related therefor?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 6 del Artículo X de los Estatutos de la Ciudad de Rocky River para crear una nueva subsección (7) para permitir que el Consejo celebre una sesión ejecutiva para considerar información confidencial relacionada con los planes de mercadeo, la estrategia comercial específica, las técnicas de producción, los secretos comerciales, o los estados financieros personales de un solicitante de asistencia para el desarrollo económico, y asuntos relacionados con los mismos?

Proposed Charter Amendment
City of Rocky River

A majority affirmative vote is required for passage.

Shall Article X of the Charter of the City of Rocky River be amended to create new Section 7 to provide that Council shall provide by ordinance, a process for posting by electronic means or other compatible method of posting, all notices or reports for agendas, meetings, hearings and all actions taken for or by City Council and all Boards and Commissions for which the Charter requires notification to the public?

Propuesta de Enmienda a los Estatutos
Ciudad de Rocky River

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo X de los Estatutos de la Ciudad de Rocky River para crear una nueva Sección 7 a fin de disponer que el Consejo disponga mediante ordenanza, un proceso para publicar, por medios electrónicos u otro método compatible de publicación, todos los avisos o informes para agendas, reuniones, audiencias y todas las acciones tomadas para o por el Consejo Municipal y todas las Juntas y Comisiones para las cuales los Estatutos requieren notificación al público?

41

Proposed Tax Levy
(Additional)
City of Seven Hills

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the City of Seven Hills for the purpose of parks and recreational purposes at a rate not exceeding 1.4 mills for each one dollar of valuation, which amounts to 14 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Ciudad de Seven Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará a la Ciudad de Seven Hills con el fin de proveer para parques y fines recreativos a una tasa que no exceda los 1.4 milésimos por cada dólar de valoración, lo cual representa 14 centavos por cada cien dólares de valoración, por un período continuado de tiempo, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

42

Proposed Charter Amendment
City of Seven Hills

A majority affirmative vote is required for passage.

Shall Article XIV, Section 7 of the Charter of the City of Seven Hills be amended to permit free-standing fast food with drive-through service on PP#'s 551-19-025, 551-19-026, and 551-12-027 in the Rockside Road South Planned Unit Development District, located south of Rockside Road and east of Crossview Road?

Propuesta de Enmienda a los Estatutos
Ciudad de Seven Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 7 del Artículo XIV de los Estatutos de la Ciudad de Seven Hills para permitir el servicio de comida rápida sin asientos con servicio desde el automóvil en las PP# 551-19-025, 551-19-026, y 551-12-027 en el Distrito de Desarrollo de Unidades Planificadas de Rockside Road South, ubicado al sur de Rockside Road y al este de Crossview Road?

43

Proposed Zoning Amendment
City of Seven Hills

A majority affirmative vote is necessary for passage.

Shall Section 976.03(b) of the Zoning Code of the City of Seven Hills be amended to include fast food as a permitted use in the Broadview Road Development District, Parcel 2, which is located on Broadview Road, South of Hillside Road?

Propuesta de Enmienda a la Zonificación
Ciudad de Seven Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 976.03(b) del Código de Zonificación de la Ciudad de Seven Hills para incluir la comida rápida como un uso permitido en el Distrito de Desarrollo de Broadview Road, Parcela 2, que está ubicado en Broadview Road, al sur de Hillside Road?

Special Election by Petition
Local Liquor Option
Sunday Sales

A majority affirmative vote is necessary for passage.

Shall the sale of wine and mixed beverages be permitted for sale on Sunday between the hours of ten a.m. and midnight by Meijer Stores LP, dba Meijer Gas Station 321, an applicant for a D-6 liquor permit who is engaged in the business of operating a family owned grocery & home goods superstore at 7687 Broadview Road, Seven Hills, OH 44131 in this precinct?

Elección Especial por Petición
Opción Local de Licor
Ventas los Domingos

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá permitirse la venta de vino y bebidas combinadas los domingos entre las horas de diez de la mañana y la medianoche a Meijer Stores LP, con razón comercial Meijer Gas Station 321, solicitante de un permiso D-6 para la venta de alcohol, que se dedica al negocio de operación de una tienda de comestibles de propiedad a familiar y supertienda de productos para el hogar en 7687 Broadview Road, Seven Hills, OH 44131 en este distrito electoral?

Special Election by Petition
Local Liquor Option
Sunday Sales

A majority affirmative vote is necessary for passage.

Shall the sale of wine and mixed beverages be permitted for sale on Sunday between the hours of ten a.m. and midnight by Meijer Stores LP, dba Meijer Store 321, an applicant for a D-6 liquor permit who is engaged in the business of operating a family owned grocery & home goods superstore at 7701 Broadview Road, Seven Hills, OH 44131 in this precinct?

Elección Especial por Petición
Opción Local de Licor
Ventas los Domingos

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá permitirse la venta de vino y bebidas combinadas los domingos entre las horas de diez de la mañana y la medianoche a Meijer Stores LP, con razón comercial Meijer Store 321, solicitante de un permiso D-6 para la venta de alcohol, que se dedica al negocio de operación de una tienda de comestibles de propiedad familiar y supertienda de productos para el hogar en 7701 Broadview Road, Seven Hills, OH 44131 en este distrito electoral?

Proposed Zoning Amendment
City of Solon

A majority affirmative vote throughout the City and in Ward 5 is necessary for passage.

Shall the Zoning Map and Zoning Code of the City of Solon be amended to enact a new Chapter 1269-A "R-2-A" (One and Two-Family Residential-Senior Citizen) Zoning Classification, and rezone PP#'s 953-02-001 and a portion of 951-17-012 consisting of 32.645 acres of land adjacent to Hawthorne Valley Country Club from the current "R-1-D" (Single Family Residential) District, to the newly created "R-2-A" (One and Two-Family Residential-Senior Citizen) Zoning District?

Propuesta de Enmienda a la Zonificación
Ciudad de Solon

Se requiere un voto afirmativo por mayoría en toda la Ciudad y en el Distrito 5 para su aprobación.

¿Deberá enmendarse el Mapa de Zonificación y el Código de Zonificación de la Ciudad de Solon para promulgar un nuevo Capítulo 1269-A Clasificación de Zonificación "R-2-A" (Viviendas Residenciales Unifamiliares y de Dos Familias-de la Tercera Edad), y rezonificar las PP# 953-02-001 y una porción de 951-17-012 que consta de 32.645 acres de terreno adyacente al Hawthorne Valley Country Club del actual Distrito "R-1-D" (Viviendas Residenciales Unifamiliares), al Distrito de Zonificación recién creado "R-2-A" (Viviendas Residenciales Unifamiliares y de Dos Familias-de la Tercera Edad)?

Special Election by Petition
Local Liquor Option
Sunday Sales

A majority affirmative vote is necessary for passage.

Shall the sale of wine and mixed beverages be permitted for sale on Sunday between the hours of ten a.m. and midnight by Aldi Inc Ohio dba Aldi 78, an applicant for a D-6 liquor permit who is engaged in the business of operating a deep discount grocery store at 6217 SOM Center Road, Solon, OH 44139 in this precinct?

Elección Especial por Petición
Opción Local de Licor
Ventas los Domingos

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá permitirse la venta de vino y bebidas combinadas los domingos entre las horas de diez de la mañana y la medianoche a Aldi Inc Ohio, con razón comercial Aldi 78, solicitante de un permiso D-6 para la venta de alcohol, que se dedica al negocio de operación de una tienda de gran descuento de comestibles en 6217 SOM Center Road, Solon, OH 44139 en este distrito electoral?

Proposed Tax Levy
(Renewal)
City of South Euclid

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the City of South Euclid for the purpose of providing funds for the general construction, reconstruction, resurfacing and repair of roads and streets at a rate not exceeding 2.5 mills for each one dollar of valuation, which amounts to 25 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Ciudad de South Euclid

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará a la Ciudad de South Euclid con el fin de proveer fondos para la construcción general, reconstrucción, repavimentación y reparación de calles y carreteras a una tasa que no exceda los 2.5 milésimos por cada dólar de valoración, lo cual representa 25 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Additional)
City of Strongsville

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the City of Strongsville for the purpose of providing and maintaining fire apparatus or other fire equipment and appliances, buildings and sites therefor, for the payment of permanent firefighting, emergency medical service or administrative personnel to operate the same, including the payment of any employer contributions required for such personnel under Section 145.48 or 742.34 of the Revised Code, for the purchase of ambulance equipment, for the provision of ambulance, paramedic, or other emergency medical services operated by a fire department, or for the payment of other related costs at a rate not exceeding 2.5 mills for each one dollar of valuation, which amounts to 25 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Ciudad de Strongsville

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará a la Ciudad de Strongsville con el fin de proveer y mantener los equipos contra incendios u otros equipos y dispositivos, edificios e instalaciones para los mismos, para el pago de personal permanente de bomberos, del servicio médico de emergencia o administrativo para operar los equipos, incluido el pago de la contribución patronal requerida para dicho personal bajo la Sección 145.48 o 742.34 del Código Revisado, para la compra de equipo de ambulancia, para proveer servicios de ambulancia, paramédicos, u otros servicios médicos de emergencia operados por un departamento de bomberos, o para el pago de otros costos relacionados a una tasa que no exceda los 2.5 milésimos por cada dólar de valoración, lo cual representa 25 centavos por cada cien dólares de valoración, por un período continuado de tiempo, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Ordinance
(By Petition)
Village of Walton Hills

A majority affirmative vote is necessary for passage.

Shall the proposed ordinance reducing the number of members of Village Council from six (6) to five (5) members, with three (3) Council members elected to four (4) year terms effective with the November 2, 2021 General Election, and two (2) Council members elected to four (4) year terms effective with the November 7, 2023 General Election, be adopted?

Propuesta de Ordenanza
(Por Petición)
Municipio de Walton Hills

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá adoptarse la propuesta de ordenanza que reduce el número de miembros del Consejo del Municipio de seis (6) a cinco (5) miembros, con tres (3) miembros del Consejo elegidos por períodos de cuatro (4) años a partir de la Elección General del 2 de noviembre de 2021, y dos (2) miembros del Consejo elegidos por períodos de cuatro (4) años a partir de la Elección General del 7 de noviembre de 2023?

Proposed Charter Amendment
City of Warrensville Heights

A majority affirmative vote is required for passage.

Shall Article IV, Section 1 of the Charter of the City of Warrensville Heights be amended to allow Council by a majority vote beginning in 2023 and every fourth year thereafter, fix the compensation of the Mayor which shall become effective for the next term beginning January 1; allow Council by a majority vote beginning in 2021 and every second year thereafter, fix the compensation of each member of Council which shall become effective two years after the next succeeding first day of January; and beginning on January 1, 2021, fix the salaries of the Council President at \$18,000 per annum and Council Members at \$16,000 per member per annum?

Propuesta de Enmienda a los Estatutos
Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 1 del Artículo IV de los Estatutos de la Ciudad de Warrensville Heights para permitir que el Consejo por mayoría de votos, comenzando en 2023 y cada cuatro años a partir de entonces, fije la remuneración del Alcalde la cual entrará en vigor el próximo período que comienza el 1 de enero; permitir que el Consejo por mayoría de votos, comenzando en 2021 y cada dos años a partir de entonces, fije la remuneración de cada miembro del Consejo, la cual entrará en vigor dos años después del primer día de enero siguiente; y que comenzando el 1 de enero de 2021, fije los salarios del Presidente del Consejo en \$18,000 por año y de los Miembros del Consejo en \$16,000 por miembro por año?

Proposed Charter Amendment
City of Warrensville Heights

A majority affirmative vote is required for passage.

Shall Article IV, Section 8 of the Charter of City of Warrensville Heights be amended to remove language that allows an executive session for any circumstance to discuss any situation where disclosure of the matters discussed might reveal information that could be used for the purpose of committing, or avoiding prosecution for, a violation of law; and to provide that Council may call executive sessions of its members to discuss details relative to the security arrangements and emergency response protocols for the City, if disclosure of the matters discussed could reasonably be expected to jeopardize the security of the City, and as amended from time to time in Section 121.22(G) of the Ohio Revised Code?

Propuesta de Enmienda a los Estatutos
Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 8 del Artículo IV de los Estatutos de la Ciudad de Warrensville Heights para eliminar el lenguaje que permite una sesión ejecutiva por cualquier circunstancia para discutir cualquier situación en la que la divulgación de los asuntos discutidos podría revelar información que podría usarse con el propósito de cometer una violación de la ley o evitar el enjuiciamiento por infringirla; y para disponer que el Consejo pueda convocar sesiones ejecutivas de sus miembros para discutir detalles relacionados con los arreglos de seguridad y protocolos de respuesta de emergencia para la Ciudad, si la divulgación de los asuntos discutidos podría razonablemente esperarse que pondría en peligro la seguridad de la Ciudad, y en su versión enmendada ocasionalmente en la Sección 121.22(G) del Código Revisado de Ohio?

Proposed Charter Amendment
City of Warrensville Heights

A majority affirmative vote is required for passage.

Shall Article V, Section 8 of the Charter of the City of Warrensville Heights be amended to provide that the Board of Zoning Appeals also hears and decides appeals made for exceptions to, variations in and the application of the zoning ordinances, and other ordinances as directed by Council legislation or the Codified Ordinances?

Propuesta de Enmienda a los Estatutos
Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 8 del Artículo V de los Estatutos de la Ciudad de Warrensville Heights para disponer que la Junta de Apelaciones de Zonificación también escuche y decida las apelaciones hechas para excepciones, variaciones y la aplicación de las ordenanzas de zonificación y otras ordenanzas según se indique por la legislación del Consejo o las Ordenanzas Codificadas?

Proposed Charter Amendment
City of Warrensville Heights

A majority affirmative vote is required for passage.

Shall Article VI, Section 5 of the Charter of the City of Warrensville Heights be amended to provide that each net expenditure of more than twenty five thousand dollars (\$25,000) shall be made to the lowest and/or best bidder after public advertising in a manner prescribed by Council; and to provide that Council may authorize expenditures exceeding twenty five thousand dollars (\$25,000) without public advertising for cases specified in said Section?

Propuesta de Enmienda a los Estatutos
Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 5 del Artículo VI de los Estatutos de la Ciudad de Warrensville Heights para disponer que cada gasto neto de más de veinticinco mil dólares (\$25,000) se haga al menor y/o mejor licitador después del anuncio público de una manera prescrita por el Consejo; y disponer que el Consejo pueda autorizar gastos que excedan de veinticinco mil dólares (\$25,000) sin anuncio público para los casos especificados en dicha Sección?

Proposed Charter Amendment
City of Warrensville Heights

A majority affirmative vote is required for passage.

Shall Article XI of the Charter for the City of Warrensville Heights be amended to provide that the Charter Review Committee must be appointed no later than the second Council meeting in January; that members shall hold no other municipal office or appointment, shall not be an employee of the City and shall not hold any elected position; to require the committee to submit its recommendations to Council not less than one hundred eighty (180) days prior to the next November election; and require Council to submit any approved or proposed Charter amendments to the County Board of Elections no later than ninety (90) days prior to the next November election to be submitted to the electorate at said November election?

Propuesta de Enmienda a los Estatutos
Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo XI de los Estatutos de la Ciudad de Warrensville Heights para disponer que el Comité de Revisión de los Estatutos deba nombrarse a más tardar en la segunda reunión del Consejo en enero; que los miembros no ocupen ningún otro cargo o nombramiento municipal, que no sean empleados de la Ciudad y que no ocupen ninguna posición de elección democrática; requerir que el comité envíe sus recomendaciones al Consejo no menos de ciento ochenta (180) días antes de la siguiente elección de noviembre; y requerir que el Consejo presente todas las enmiendas aprobadas o propuestas a la Junta Electoral del Condado a más tardar noventa (90) días antes de la siguiente elección de noviembre en la que se someterán al electorado?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall the Charter of the City of Westlake be amended to replace all male pronouns and terminology with gender neutral pronouns and terminology; and to repeal Article XI, Section 8, "REFERENCES TO GENDER," as no longer necessary?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse los Estatutos de la Ciudad de Westlake para reemplazar todos los pronombres y terminología masculinos con pronombres y terminología neutrales en cuanto al género; y derogar la Sección 8, "REFERENCIAS AL GÉNERO," del Artículo XI porque ya no es necesario?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article II, Section 2 of the Charter of the City of Westlake be amended to provide that the Mayor appoints his office staff and department heads, except the elected Director of Law; and to provide that the Mayor supervises and is responsible to the electors of the City for the operation of all departments and divisions, except the Department of Law and Council?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 2 del Artículo II de los Estatutos de la Ciudad de Westlake para disponer que el Alcalde nombre al personal de su oficina y jefes de departamento, excepto al Director Legal de elección democrática; y disponer que el Alcalde supervise y sea responsable ante los electores de la Ciudad por el funcionamiento de todos los departamentos y divisiones, excepto del Departamento Legal y el Consejo?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article II, Section 6 of the Charter of the City of Westlake be amended to provide that the salary of Acting Mayor shall be established by Council for the position of Mayor; provide for a special election only if the office becomes vacant with twelve (12) or more months remaining in the Mayor's term; provide for a run-off election for Mayor if no one candidate gets greater than forty percent (40%) of the vote; and to reduce the number of signatures required on the nominating petition from five hundred (500) to two hundred fifty (250) qualified electors, to be filed with the Board of Elections no later than sixty (60) days prior to the day of the special election?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 6 del Artículo II de los Estatutos de la Ciudad de Westlake para disponer que el salario del Alcalde en Funciones sea establecido por el Consejo para el cargo de Alcalde; disponer la realización de una elección especial solo si el cargo queda vacante con doce (12) o más meses restantes en el período del Alcalde; disponer una elección de desempate de Alcalde si ningún candidato obtiene más del cuarenta por ciento (40%) de los votos; y reducir el número de firmas requeridas en la petición de nominación de quinientos (500) a doscientos cincuenta (250) electores calificados, que se presentará ante la Junta Electoral a más tardar sesenta (60) días antes del día de la elección especial?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article III, Section 8 of the Charter of the City of Westlake be amended to provide that Regular Meetings of Council shall be set at a time as determined by the Council President?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 8 del Artículo III de los Estatutos de la Ciudad de Westlake para disponer que las Reuniones Ordinarias del Consejo se fijen en el momento que determine el Presidente del Consejo?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article III, Section 13 of the Charter of the City of Westlake be amended to provide for electronic means of publishing notices of public hearings on changes to the zoning maps, ordinances or regulations in addition to publication by newspaper or posting at public buildings?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 13 del Artículo III de los Estatutos de la Ciudad de Westlake para disponer que se publiquen por medios electrónicos los avisos de audiencias públicas sobre cambios en los mapas de zonificación, ordenanzas o regulaciones, además de la publicación en periódicos o en edificios públicos?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article IV, Section 1(a) of the Charter of the City of Westlake be amended to add the Department of Engineering, Department of Buildings, Structures and Inspections, and Department of Purchasing as departments established in the Charter?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 1(a) del Artículo IV de los Estatutos de la Ciudad de Westlake para agregar el Departamento de Ingeniería, el Departamento de Edificios, Estructuras e Inspecciones, y el Departamento de Compras como departamentos establecidos en los Estatutos?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article IV, Subsection 1(b), Article IV, Subsections 2(c) and (d), and Article IV, Section 10 of the Charter of the City of Westlake be amended to provide for the merger of the Board of Building Appeals into the Board of Zoning Appeals; provide that the term of the newly merged Board of Building and Zoning Appeals and various Commissions within the City shall be four (4) years; and to provide that the appointments to the Board and various Commissions shall continue until the expiration of the term or until the appointment of a successor, whichever occurs later; and to repeal Article IV, Section 11 "Board of Building Appeals" as no longer necessary?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberán enmendarse las Subsección 1(b) del Artículo IV, las Subsecciones 2(c) y (d) del Artículo IV, y la Sección 10 del Artículo IV de los Estatutos de la Ciudad de Westlake para disponer la fusión de la Junta de Apelaciones de Edificación con la Junta de Apelaciones de Zonificación; disponer que el período de la Junta de Apelaciones de Edificación y Zonificación recientemente fusionada y de las diversas Comisiones dentro de la Ciudad sea de cuatro (4) años; y disponer que los nombramientos a la Junta y las diversas Comisiones continúen hasta la expiración del período o hasta el nombramiento de un sucesor, lo que ocurra más tarde; y derogar la Sección 11 "Junta de Apelaciones de Edificación" del Artículo IV puesto que ya no es necesaria?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article IV, Section 4 of the Charter of the City of Westlake be amended to provide that the Director of Law shall have been engaged in the practice of law in Ohio for a period of six (6) continuous years immediately preceding their election; to provide that the salary of Acting Director of Law shall be established by Council for the position of Acting Director of Law; to provide for a special election, with no preliminary primary, to be held one hundred twenty (120) days from the date of the vacancy to fill such vacancy; and to provide that candidates seeking to fill the vacancy are required to file nominating petitions to be signed by not less than two hundred fifty (250) qualified electors no later than 4:00 p.m. of the 60th day prior to the day of the special election?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 4 del Artículo IV de los Estatutos de la Ciudad de Westlake para disponer que el Director Legal haya ejercido la práctica del derecho en Ohio durante un período de seis (6) años continuos inmediatamente anteriores a su elección; disponer que el salario del Director Legal en Funciones sea establecido por el Consejo para el cargo de Director Legal en Funciones; disponer una elección especial, sin primarias preliminares, a realizarse ciento veinte (120) días a partir de la fecha de la vacante para cubrir dicha vacante; y disponer que los candidatos que deseen cubrir la vacante deban presentar peticiones de nominación que deben ser firmadas por no menos de doscientos cincuenta (250) electores calificados a más tardar a las 4:00 p.m. del 60.o día anterior al día de la elección especial?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article VI, Section 4 of the Charter of the City of Westlake be amended to renew the existing 0.9 mill tax levy for the purpose of providing funds to pay for the salaries and other expenses of the Police and Fire Departments, for five years, to be renewed only upon approval by the electors?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse el Artículo VI, Sección 4 de los Estatutos de la Ciudad de Westlake para renovar la recaudación del impuesto existente de 0.9 milésimos con el fin de proveer fondos para el pago de salarios y otros gastos de los Departamentos de Policía y Bomberos, por cinco años, a renovarse únicamente tras su aprobación por los electores?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article VII, Section 3 of the Charter of the City of Westlake be amended to reduce the number of signatures needed for nominating petitions for the office of Mayor, Council President and Director of Law from five hundred (500) to two hundred fifty (250) qualified electors?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 3 del Artículo VII de los Estatutos de la Ciudad de Westlake para reducir el número de firmas necesarias para las peticiones de nominación para el cargo de Alcalde, Presidente del Consejo y Director Legal de quinientos (500) a doscientos cincuenta (250) electores calificados?

Proposed Charter Amendment
City of Westlake

A majority affirmative vote is required for passage.

Shall Article X, Section 1 of the Charter of the City of Westlake be amended to provide for an increase in the number of members on the Charter Review Commission from nine (9) to eleven (11), to consist of: six (6) members to be appointed, one (1) from each ward by the ward Council Member, who shall reside in their ward; one (1) member appointed by the Council President; one (1) member to be appointed by the Director of Law; and three (3) members appointed by the Mayor; and to provide for an eighteen (18) month residency requirement; and to change the name of the Charter Review Committee to the Charter Review Commission?

Propuesta de Enmienda a los Estatutos
Ciudad de Westlake

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá enmendarse la Sección 1 del Artículo X de los Estatutos de la Ciudad de Westlake para disponer un aumento en el número de miembros en la Comisión de Revisión de los Estatutos de nueve (9) a once (11), para consistir en: seis (6) miembros que serán nombrados, uno (1) de cada distrito por el Miembro del Consejo del distrito, que residirán en su distrito; un (1) miembro nombrado por el Presidente del Consejo; un (1) miembro a ser nombrado por el Director Legal; y tres (3) miembros nombrados por el Alcalde; y disponer un requisito de residencia de dieciocho (18) meses; y cambiar el nombre del Comité de Revisión de los Estatutos por el de Comisión de Revisión de los Estatutos?

67

Proposed Tax Levy
(Additional)
Chagrin Falls Exempted Village School District

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the Chagrin Falls Exempted Village School District for the purpose of current expenses at a rate not exceeding 3.85 mills for each one dollar of valuation, which amounts to 38.5 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Distrito Escolar Exento del Municipio de Chagrin Falls

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará al Distrito Escolar Exento del Municipio de Chagrin Falls con el fin de cubrir los gastos actuales, a una tasa que no exceda los 3.85 milésimos por cada dólar de valoración, lo cual representa 38.5 centavos por cada cien dólares de valoración, por un período continuo, comenzando el 2020, con su primer vencimiento en el año calendario del 2021

68

Proposed Tax Levy
(Renewal and Increase)
Cleveland Municipal School District

A majority affirmative vote is necessary for passage.

A renewal of 15 mills and an increase of 5 mills to constitute a tax for the benefit of the Cleveland Municipal School District for the purpose of current expenses of the school district and of partnering community schools at a rate not exceeding 20 mills for each one dollar of valuation (of which 1.5 mills is to be allocated to partnering community schools), which amounts to \$2.00 for each one hundred dollars of valuation, for ten years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación y Aumento)
Distrito Escolar Municipal de Cleveland

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de 15 milésimos y un incremento de 5 milésimos para constituir un impuesto que beneficiará al Distrito Escolar Municipal de Cleveland con el fin de cubrir los gastos actuales del distrito escolar y de las escuelas comunitarias asociadas a una tasa que no exceda los 20 milésimos por cada dólar de valoración (de los cuales se asignará 1.5 milésimos a las escuelas comunitarias asociadas), lo cual representa \$2.00 por cada cien dólares de valoración, por diez años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Additional)
Cleveland Heights-University Heights City School District

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the Cleveland Heights-University Heights City School District for the purpose of current expenses at a rate not exceeding 4.8 mills for each one dollar of valuation, which amounts to 48 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Distrito Escolar de la Ciudad de Cleveland Heights-University Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará al Distrito Escolar de la Ciudad de Cleveland Heights-University Heights con el fin de cubrir los gastos actuales, a una tasa que no exceda los 4.8 milésimos por cada dólar de valoración, lo cual representa 48 centavos por cada cien dólares de valoración, por un período continuo, comenzando el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Additional)
Cuyahoga County Public Library

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the Cuyahoga County Public Library for the purpose of current expenses at a rate not exceeding 1 mill for each one dollar of valuation, which amounts to 10 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Biblioteca Pública del Condado de Cuyahoga

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará a la Biblioteca Pública del Condado de Cuyahoga con el fin de cubrir gastos actuales a una tasa que no exceda 1 milésimo por cada dólar de valoración, lo cual representa 10 centavos por cada cien dólares de valoración, por un período continuado de tiempo, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Additional)
Euclid City School District

A majority affirmative vote is necessary for passage.

Shall a levy be imposed by the Euclid City School District for the purpose of providing for the emergency requirements of the School District in the sum of \$5,600,000 and a levy of taxes to be made outside of the ten-mill limitation estimated by the County Fiscal Officer to average 8.7 mills for each one dollar of valuation, which amounts to 87 cents for each one hundred dollars of valuation, for a period of ten years, commencing in 2020, first due in calendar year 2021?

Propuesta para Recaudación de Impuestos
(Adicional)
Distrito Escolar de la Ciudad de Euclid

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá el Distrito Escolar de la Ciudad de Euclid imponer la recaudación de un impuesto con el fin de cubrir los requerimientos de emergencia del Distrito Escolar en la cantidad de \$5,600,000 y una recaudación de impuestos fuera del límite de diez milésimos estimado por el Funcionario Fiscal del Condado para promediar 8.7 milésimos por cada dólar de valoración, lo cual representa 87 centavos por cada cien dólares de valoración, por un período de diez años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021?

Proposed Tax Levy
(Additional)
Fairview Park City School District

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the Fairview Park City School District for the purpose of current expenses at a rate not exceeding 7.9 mills for each one dollar of valuation, which amounts to 79 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Distrito Escolar de la Ciudad de Fairview Park

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará al Distrito Escolar de la Ciudad de Fairview Park con el fin de cubrir los gastos actuales, a una tasa que no exceda los 7.9 milésimos por cada dólar de valoración, lo cual representa 79 centavos por cada cien dólares de valoración, por un período continuo, comenzando el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Bond Issue and Tax Levy
Parma City School District

A majority affirmative vote is necessary for passage.

Shall the Parma City School District be authorized to do the following:

(1) Issue bonds for the purpose of constructing, furnishing and equipping new school buildings and facilities for grades 6-12 on two campuses and otherwise constructing, renovating, remodeling, adding to, furnishing, equipping and improving school district buildings and facilities, including improvements to the existing Parma Senior High School, and clearing, improving and equipping their sites in the principal amount of \$271,000,000, to be repaid annually over a maximum period of 37 years, and levy a property tax outside the ten-mill limitation, estimated by the County Fiscal Officer to average over the bond repayment period 6.1 mills for each one dollar of tax valuation, which amounts to 61 cents for each one hundred dollars of tax valuation, to pay the annual debt charges on the bonds, and to pay debt charges on any notes issued in anticipation of those bonds?

(2) Levy an additional property tax to provide funds for the acquisition, construction, enlargement, renovation, and financing of permanent improvements at a rate not exceeding 0.4 mill for each one dollar of tax valuation, which amounts to 4 cents for each one hundred dollars of tax valuation, for a continuing period of time?

Propuesta de Emisión de Bonos y Recaudación de Impuestos
Distrito Escolar de la Ciudad de Parma

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá autorizarse al Distrito Escolar de la Ciudad de Parma a hacer lo siguiente?:

(1) ¿Emitir bonos con el fin de construir, amueblar y equipar nuevos edificios e instalaciones escolares para los grados 6 a 12 en dos campus y construir, renovar, remodelar, añadir, amueblar, equipar y mejorar los edificios e instalaciones del distrito escolar, incluidas mejoras a la escuela preparatoria Parma Senior High School ya existente, y despejar, mejorar y equipar sus terrenos en la cantidad capital de \$271,000,000, que se pagará anualmente por un período máximo de 37 años, y recaudar un impuesto sobre la propiedad fuera del límite de los diez milésimos, estimado por el Funcionario Fiscal del Condado para promediar durante el período de pago del bono 6.1 milésimos por cada dólar de valoración tributaria, lo cual representa 61 centavos por cada cien dólares de valoración tributaria, para pagar los cargos anuales de la deuda incurrida por los bonos, y para pagar los cargos de la deuda en los pagarés emitidos en anticipación a dichos bonos?

(2) ¿Recaudar un impuesto sobre la propiedad adicional con el fin de proveer fondos para la adquisición, construcción, ampliación, renovación, y financiamiento de mejoras permanentes a una tasa que no exceda los 0.4 milésimos por cada dólar de valoración tributaria, lo cual representa 4 centavos por cada cien dólares de valoración tributaria, por un período continuado de tiempo?

Proposed Tax Levy
(Renewal)
Richmond Heights Local School District

A majority affirmative vote is necessary for passage.

A renewal of a tax for the benefit of the Richmond Heights Local School District for the purpose of general permanent improvements at a rate not exceeding 2 mills for each one dollar of valuation, which amounts to 20 cents for each one hundred dollars of valuation, for five years, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Renovación)
Distrito Escolar Local de Richmond Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

Una renovación de un impuesto que beneficiará al Distrito Escolar Local de Richmond Heights con el fin de cubrir mejoras permanentes generales a una tasa que no exceda los 2 milésimos por cada dólar de valoración, lo cual representa 20 centavos por cada cien dólares de valoración, por cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Additional)
Richmond Heights Local School District

A majority affirmative vote is necessary for passage.

An additional tax for the benefit of the Richmond Heights Local School District for the purpose of current expenses at a rate not exceeding 5.9 mills for each one dollar of valuation, which amounts to 59 cents for each one hundred dollars of valuation, for a continuing period of time, commencing in 2020, first due in calendar year 2021.

Propuesta para Recaudación de Impuestos
(Adicional)
Distrito Escolar Local de Richmond Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

Un impuesto adicional que beneficiará al Distrito Escolar Local de Richmond Heights con el fin de cubrir los gastos actuales, a una tasa que no exceda los 5.9 milésimos por cada dólar de valoración, lo cual representa 59 centavos por cada cien dólares de valoración, por un período continuo, comenzando el 2020, con su primer vencimiento en el año calendario del 2021.

Proposed Tax Levy
(Renewal)
Warrensville Heights City School District

A majority affirmative vote is necessary for passage.

Shall a levy renewing an existing levy be imposed by the Warrensville Heights City School District for the purpose of providing for the emergency requirements of the school district in the sum of \$1,850,000 and a levy of taxes to be made outside of the ten-mill limitation estimated by the county fiscal officer to average 5.1 mills for each one dollar of valuation, which amounts to 51 cents for each one hundred dollars of valuation, for a period of five years, commencing in 2020, first due in calendar year 2021?

Propuesta para Recaudación de Impuestos
(Renovación)
Distrito Escolar de la Ciudad de Warrensville Heights

Se requiere un voto afirmativo por mayoría para su aprobación.

¿Deberá el Distrito Escolar de la Ciudad de Warrensville Heights renovar un impuesto existente con el fin de cubrir los requerimientos de emergencia del distrito escolar en la cantidad de \$1,850,000 y realizar una recaudación de impuestos fuera del límite de diez milésimos estimado por el funcionario fiscal del condado para promediar 5.1 milésimos por cada dólar de valoración, lo cual representa 51 centavos por cada cien dólares de valoración, por un período de cinco años, comenzando en el 2020, con su primer vencimiento en el año calendario del 2021?