


ORDINANCE NO.  99-2014
INTRODUCED BY:  MAYOR ANN MARIE DONEGAN
AN ORDINANCE AUTHORIZING, RATIFYING AND AFFIRMING THE MAYOR TO ENTER INTO ANY AND ALL AGREEMENTS WITH THE CITY OF STRONGSVILLE FOR THE ESTABLISHMENT, IMPLEMENTATION AND PROVISION OF REGIONAL DISPATCH SERVICES BY STRONGSVILLE FOR THE CITY OF OLMSTED FALLS, ALL TO PROVIDE FOR EMERGENCY DISPATCH SERVICES IN THE SOUTHWEST AREAS, REPEALING ALL LEGISLATION INCONSISTENT HEREWITH, APPROPRIATING FUNDS THEREFOR, AND DECLARING AN EMERGENCY.
WHEREAS, the City administration, including the Chiefs of Fire and Police, have investigated, analyzed and evaluated various options and alternatives in providing emergency dispatch services in the City on a regional basis; and

WHEREAS, the City is the recipient of a $900,000 FEMA grant to help facilitate the establishment of a Regional Dispatch Center; and 

WHEREAS, such due diligence has been completed and it is the unanimous recommendation of the Administration that the City of Olmsted Falls enter into an Agreement with the City of Strongsville for the provision of regional dispatch from the Strongsville Communications Center for dispatch services for the City of Olmsted Falls. Now therefore,
BE IT ORDAINED BY THE COUNCIL OF THE CITY OF OLMSTED FALLS, OHIO, THAT:

SECTION 1.  The Mayor is hereby authorized to enter into any and all Agreements (including Exhibit “A” attached hereto and fully incorporated herein) with the City of Strongsville for the establishment, implementation and provision of dispatch services for the City of Olmsted Falls at the Strongsville Regional Dispatch Communications Center, and the same is hereby ratified and affirmed. 
SECTION 2.  This Council hereby finds and determines that it is in the best interest of the City of Olmsted Falls to enter into an Agreement with the City of Strongsville to promote cooperative arrangements and coordinate action in matters relating to the dispatch of public safety services and the operation of a communication center.

SECTION 3.  That the Mayor is authorized to execute any and all related agreements, documents and related papers necessary to effectuate the purposes of this Ordinance to effectively and efficiently provide for emergency dispatch services in the City as part of a regional dispatch program.
Ord. 99-2014

Page -2-

SECTION 4. That the funds necessary to comply with the terms of said Agreement for calendar year 2015 are hereby appropriated from the general fund bearing Fund No. 010 for accounting purposes, and the Director of Finance is hereby authorized to pay such amounts as they fall due pursuant to the Terms of said Agreement for 2015. 


SECTION 5.  That any and all prior Resolutions or Ordinances previously adopted by this Council that are inconsistent herewith are hereby repealed.
SECTION 6.  The Council finds and determines that all formal actions of this Council relating to the adoption of this Ordinance have been taken at open meetings of this Council; and that deliberations of this Council and of its committees, resulting in such formal action, took place in meetings open to the public, in compliance with all statutory requirements including the requirements of Section 121.22 of the Ohio Revised Code.

SECTION 7.  This Ordinance is hereby declared to be an emergency measure necessary for the immediate preservation of the public peace, health, safety and welfare of the residents of the City of Olmsted Falls for the reason that the City needs to continue to provide public safety dispatch services without interruption, and therefore, this Ordinance shall be effective immediately upon the affirmative vote of not less than five (5) members elected to Council and approval by the Mayor, or otherwise at the earliest time allowed by law.


Kathleen A. Fenderbosch, President of Council

PASSED: 


APPROVED:


           


 

Ann Marie Donegan, Mayor


Date
APPROVED AS TO FORM: 


Gregory M. Sponseller, Director of Law
ATTEST: 


Angela Mancini, Clerk of Council 

First Reading:


Second Reading:


Third Reading: 


