

RESOLUTIONS 1990

- 1990-1 Resolution appointing R. Douglas Miller as Township Clerk to fill an unexpired two year term.
- 1990-2 Resolution appointing Richard C. Kent as Trustee to serve an unexpired two year term.
- 1990-3 Resolution setting the Clerk's salary at \$1,250.00 per month plus health insurance and group term life insurance.
- 1990-4 Resolution setting the meeting nights as the first and third Thursdays of each month with the option of one meeting per month for the months of May, June, July and August. Meetings to be called to order at 8:00 p.m.
- 1990-5 Resolution appointing Rob Molloy as Acting Administrator for one year at a salary of \$412.00 per month.
- 1990-6 Resolution appointing the following: Virginia Kellums as Clerical Assistant at \$11.03 per hour, Wilma Converse as Clerical Assistant at \$8.30 per hour, and Gloria D'Andrea as Clerical Assistant at \$7.50 per hour, plus fringes; Fred Benz as Chief of the Bureau of Fire and Life Safety at \$32,136.00 per year plus \$500 uniform allowance, health insurance and group term life insurance; Doug Morath as Lieutenant of the Bureau of Fire and Life Safety at \$12.10 per hour plus uniforms, health insurance and group term life insurance; Rob Molloy as Superintendent at \$34,814.00 per year plus uniforms, health insurance and group term life insurance; Eddie Englert as Lodge Custodian at \$12,360 per year plus house and all utilities, health insurance and group term life insurance.
- 1990-7 Resolution establishing mileage allowance for elected officials to and from conventions at 26¢ per mile plus normal business expenses for both elected and appointed officials.
- 1990-8 Resolution appointing Ken Schneider as Township Attorney and retaining the law firm of Wood and Lamping to provide certain additional legal services.
- 1990-9 Resolution to write a letter requesting advance payment of real estate taxes.

- 1990-10 Resolution to reimburse the Trustees and Clerk for allowable portion of their dues to the Ohio Township Association.
(\$25.00 per year)
- 1990-11 Resolution adopting the revised wage rate structure of all classifications, which provides a 3% cost of living increase plus uniforms, health insurance and group term life insurance.
- 1990-12 Resolution adopting the Appropriation Resolution in the amount of \$1,500,359.01.
- 1990-13 Resolution of Commendation adopted for Frank J. D'Andrea.
- 1990-14 Resolution of Commendation adopted for Thomas G. Eberhard.
- 1990-15 Resolution of Commendation to Dick Francis on this decision to award this park land to the County.

all above resolutions passed 1/4/90

1990-16 Resolution that the Trustees shall continue to be compensated based on an annual salary at the maximum provided by law and payable monthly
passed 1/1/90

1990-17 Resolution to commend Ron Juillerat for his service with the fire department
passed 1/1/90

1990-18 Resolution to commend Jean Pappas for her service to the Indian Hill School Board
passed 1/1/90

1990-19 Resolution setting a 25 mile per hour speed limit in the following streets in Windfield Subdivision:
1/15/90

Stillwind Drive
Autumnwind Drive
Buckland Drive
Cedarbreaks Drive
Fieldsted Drive
Bearcreek Drive
Fawncreek Drive

1990-20 Resolution honoring Lieutenant Trainor
1/15/90

1990-21 Resolution approving the final Township Appropriation Resolution
3/15/90

1990-22 Resolution approving participation in the UAN
passed 3/15/90

1990-23 Resolution establishing the Central Trust Company, N.A., as the official depository for Sycamore Township for the period from 3/15/90 April 1, 1990 to March 31, 1993.

RESOLUTIONS 1990

1990-24 Resolution commending Lt. Trainor for his work and dedication to the Township.
passed
4/5/90

1990-25 Resolution to establish a lighting district on Harrison Avenue between
passed St. Clair and Pine Avenue.
4/19/90

1990-26 Resolution requesting the Hamilton County Sheriff to keep Sargeant Piper and
passed Corporal Horton active in the Township
4/19/90

1990-27 Resolution to apply to ODNR to construct a nature trail in Bechtold Park.
passed
5/ 3/90

1990-28 Resolution to obtain one year \$400,000.00 Note from Central Trust at 6.35%.
passed
5/ 3/90

1990-29 Resolution that due to a lack of traffic control devices at Pine and Elizabeth
passed Place, stops signs will be installed.
5/ 3/90

1990-30 Resolution that due to excessive speed a 25 MPH speed limit in Buttonwood Acres
passed be established.
5/ 3/90

1990-31 Resolution to prohibit parking between the hours of 7:00 a.m. and 5:00 p.m. on
passed school days on the north side of Sturbridge from Montgomery Road westwardly
5/17/90 to its terminus including the cul-de-sac

1990-32 Resolution accepting Seasongood and Mayer Underwriting Agreement
passed
6/ 7/90

1990-33 Resolution establishing a "Fire Lane" on the north side of Grinnell Drive from
passed Glenellyn Drive westwardly to its terminus
6/ 7/90

1990-34 Resolution establishing a "Fire Lane" on the north side of Orchard Lane from the
passed existing fire lane at Styrax Avenue westwardly to the Deer Park Corporation Line
6/ 7/90 and a "No Parking Anytime" zone be established on the south side of Orchard Lane
from Kenwood Road westwardly to a point thirty (30) feet west of Styrax Avenue

1990-35 Resolution renewing \$155,000 Note to 5/3rd Bank
passed
7/ 5/90

1990-36 Resolution erecting stop signs at SW corner and NE corner of Finley Lane and
passed Lyncris Drive
7/ 5/90

1990-37 Resolution commending VFW Post #3744 on its 50th Anniversary
passed
7/ 5/90

RESOLUTIONS 1990

1990-38 Resolution adopting budget of 1991
passed
7/5/90

1990-39 Resolution to approve assessments on Gideon Lane owner's property
passed
7/19/90

1990-40 Resolution accepting settlement agreement with Petro Environmental
passed and Kenwood Road Association
7/19/90

1990-41 Resolution appropriating an additional \$30,000 to the General Fund Contingency
passed
7/19/90

1990-42 Resolution to change from Blue Cross Blue Shield to Guardian Insurance Company.
passed
8/02/90

1990-43 Resolution to grant an easement to Cincinnati Gas and Electric Company for a
passed utility pole support on Solzman Road at no cost to Cincinnati Gas and Electric
8/02/90 provided they will move the support if necessary

1990-44 Resolution to request ODOT to put signs on state roads identifying entering
passed "Sycamore Township".
8/02/90

1990-45 Resolution for Montgomery Fire District and Sycamore Montgomery Life Squad
passed levy of 3.95 mills replacing levy now in existence to be placed on the ballot
8/15/90 in the fall

1990-46 Resolution for Rossmoyne Fire Department levy of 3.0mills replacing levy now
passed in existence to be placed on ballot in fall
8/15/90

1990-47 Resolution commending Sturbridge Civic Association for "Tot Lot"
passed
8/23/90

1990-48 Resolution to oppose the Huttenbauer request for zone changes as submitted.
passed
9/06/90

1990-49 Resolution approving the Township Planning and Zoning recommendations on Huttenbauer
passed for a change that buffering of open space be added.
9/06/90

1990-50 Resolution establishing a fire lane on the east side of Dartmoor Court from Largo
passed Drive northwardly and extending through the cul-de-sac.
9/06/90

1990-51 Resolution of Commendation for Chief Don Hoerlein who has served the past eighteen
passed years with the Montgomery Community Fire Company
9/06/90

RESOLUTIONS 1990

1990-52 Resolution of Commendation for Virginia Wolfson for her service to the community.
passed
9/06/90

1990-53 Resolution to appoint Mr. Doug Miller, Clerk, as the Issue II Project
passed Funding Official
9/20/90

1990-54 Resolution installing stop sign on Marlette and Kemperknoll Drive.
passed
10/04/90

1990-55 Resolution to issue bonds to pay Gideon Lane Road Improvements.
passed
10/04/90

1990-56 Resoltuion recognizing Deer Park High School Cheerleading Squad for winning a
passed spot at the International Open Cheerleading Championships.
10/04/90

1990-57 Resolution requesting a resolution to establish an Emergency Task Force
passed in the Township.
11/15/90

1990-58 Resolution approving draft resolution from ICRC
passed
12/06/90

1990-59 Resolution installing stop sign at Brittany and Caralee Drives
passed
12/06/90

1990-60 Resolution providing for a lighting district on Harrison Avenue
passed
12/06/90

1990-61 Resolution requesting an appointment from the unincorporated area to
passed a vacancy on the Board of County Commissioners
12/06/90

1990-62 Appropriations

1990-63 Acceptance of Amounts from County Budget Commission

1990-64 Commendations for Kenneth J. Schneider for serving as Township Attorney
for the past 18 years

1990-65 Sergeant Robert D. Pieper of the Hamilton County Sheriff's Department
commendations for meritorious service

1990-66 Acceptance of Lewis Clark Trail and Coyote Court

Passed
12/31

1991 RESOLUTIONS

- 1991-1 Resolution appointing R. Douglas Miller as Township Attorney and retaining the law firm of Donnellon and Donnellon to provide certain additional legal services
- 1991-2 Resolution appointing Kenneth J. Schneider and Wood and Lamping to serve as special counsel for the township
- 1991-3 Resolution appointing Robert C. Porter, III, as Township Clerk to fill unexpired term
- 1991-4 Resolution setting the Clerk's salary at \$1,250.00 per month plus health insurance
- 1991-5 Resolution setting the meeting nights as the first and third Thursdays of each month with the option of one meeting per month. Meetings to be called to order at 8:00 p.m.
- 1991-6 Resolution establishing mileage allowance for elected officials to and from conventions at \$.26 per mile plus normal business expenses for both elected and appointed officials
- 1991-7 Resolution to write a letter to the County Auditor requesting advance payment of real estate taxes throughout the 1991 year
- 1991-8 Resolution to reimburse the Trustees and Clerk for allowable portion of their dues to the Ohio Township Association (\$25.00 per year)
- 1991-9 Resolution that the Trustees shall continue to be compensated based on an annual salary at the maximum provided by law and payable monthly
- 1991-10 Resolution appointing the following: Virginia Kellums as Clerical Assistant at \$12.45 per hour, Wilma Converse as Clerical Assistant at \$ 9.24 per hour, Gloria D'Andrea as Clerical Assistant at \$ 8.64 per hour, plus fringes; Fred Benz as Chief of the Bureau of Fire and Life Safety at \$34,650 per year plus \$500 uniform allowance, health insurance and group term life insurance; Doug Morath as Lieutenant of the Bureau of Fire and Life Safety at \$12.71 per hour plus uniforms, health insurance and group term life insurance; Rob Molloy as Superintendent at \$37,599.12 per year plus uniforms, health insurance and group term life insurance plus \$2,400 per year as Assistant Administrator; Eddie Englert as Lodge Custodian at \$14,028.13 per year plus house and all utilities, health insurance and group term life insurance; and the Road Crew at the following rates: J. Bechtold \$13.59 per hr., Todd Brookbank at \$8.57 per hr., Von Hickey at \$10.93 per hr., Tracy Kellums at \$12.51 per hr., Tom Lay at \$9.81 per hr., Tom Norris at \$11.89 per hr., Sam Petitt at \$8.23 per hr., and Jack Willenbrink at \$10.06 per hr., plus uniforms, health insurance and group term life insurance

1991-11 Resolution for temporary appropriations totalling \$1,137,450 which will keep the township operating until the Clerk can make the yearly appropriations

Above passed 1/ 3/91

1991-12 Resolution to supply a representative on the Board and for support of the Northeast Arts Council for an Arts Festival, May 11, 1991, at Raymond Walters

1991-13 Resolution to support President Bush's policy and our residents serving in the mideast

Above passed 1/17/91

1991-14 Resolution to place a fire lane on Glenburney Court

1991-15 Resolution for an emergency operations plan

Above passed 3/ 7/91

1991-16 Resolution to approve easement request subject to restoring former easement and supplying a legal description for new easement

1991-17 Resolution to approve the Appropriations Resolution

1991-18 Resolution to approve the Mutual Assistance Contract with Rossmoyne Community Fire Department

1991-19 Resolution to approve the Mutual Assistance Contract with Sycamore Montgomery Fire and EMS

Above passed 3/21/91

1991-20 Resolution to approve the Arlington Heights Fire Mutual Assistance Contract

Above passed 4/ 4/91

1991-21 Resolution to award bids for road materials per Rob Molloy's recommendation

1991-22 Arbor Day Resolution honoring the library for its activities

1991-23 Resolution honoring Chief Fred Benz

Above passed 4/18/91

1991-24 Resolution to enforce truck restriction for School Road Ball Field

1991-25 Resolution to accept 5/3rd bid for Township Office Building notes

Above passed 5/ 2/91

1991-26 Resolution to release leaf loader for auction

1991-27 Resolution to release road grader for auction

1991-28 Resolution to amend the Yavneh Day School easement subject to our attorney's approval

1991-29 Resolution to declare the property of 6774 Euclid Avenue a nuisance, clean-up work to be provided by the township and billed hourly

Above passed 5/16/91

1991-30 Resolution to approve payment for underground utilities on Kenwood Road with tax increment financing under recently passed law

1991-31 Resolution to approve the 1992 budget

1991-32 Resolution to declare 4555 Buxton Avenue a nuisance and order clean-up

1991-33 Resolution to support "Don't Bag It" Program

1991-34 Resolution to write another letter to the County Auditor requesting advance payment of real estate taxes throughout the 1991 year

1991-35 Resolution honoring Bob Albrecht for his service on the Zoning Commission

1991-36 Resolution in appreciation of Kenwood Women's Club regarding the donation of the flag pole

1991-37 Resolution recognizing Chief Dennis Ortlieb's 7 1/2 years of service on the Rossmoyne Fire Department

1991-38 Resolution to follow recommendations of the Sheriff's Department regarding parking restrictions on Trebor Lane and Blossom Lane - "No Parking to Corner" on streets 30 ft. from intersection

Above passed June 20, 1991

1991-39 Resolution posting fire lanes as requested on Yakima Drive and Kalama Court

Above passed July 18, 1991

1991-40 Resolution accepting the bid of Adleta Construction for sidewalk and curb replacement

1991-41 Resolution of Appreciation to Sturbridge Civic Association

1991-42 Resolution changing the name of Mt. Carmel Cemetery to Sycamore Township Memorial Cemetery

1991-43 Resolution declaring it necessary to levy a police levy in excess of 10 mill limitation at the same rate (2.5 mill)

1991-44 Resolution installing stop signs in McCauly Woods and Scoutmaster Subdivisions

1991-45 Resolution to pass a habitual barking dog ordinance

Above passed August 15, 1991

1991-46 Resolution to collect a \$5.00 Permissive Tax

Above passed August 20, 1991

1991-47 Resolution to collect a fee for non-resident's use of emergency medical service. A fee of \$125 for local ambulance run and \$175 for any other run was adopted. Fee is waived for residents.

Above passed September 19, 1991

1991-48 Resolution amending resolution 1991-38 designating no parking on Yakima Drive

1991-49 Resolution awarding the contract for Garden and Wicklow Avenues road work to Ray Prus and Son, Inc. at a price of \$137,238.75.

Above passed October 3, 1991

1991-50 Resolution to support Galbraith Road Project.

1991-51 Resolution approving stop sign recommendation in Kenwood Meadows Subdivison

1991-52 Resolution to post a "no Parking" sign 30 feet from the stop sign on Lamont near Pine

1991-53 Resolution to install "Stop" signs and "Children Playing" signs in Raiders Run area.

Above passed November 7, 1991

1991-54 Resolution to install "No Thru Trucks" and "Children at Play" signs on McCauly Road and Tenderfoot Lane

1991-55 Resolution to expend necessary funds for additional police DUE patrols up to \$4,000.00.

1991-56 Resolution to support 50th Anniversary Bell Ringing concerning Pearl Harbor.

1991-57 Resolution approving "No Thru Trucks" and "Children at Play" signs on Gideon Lane.

Above passed November 21, 1991

1991-58 Resolution revoking the firehouse bid notice and ordering that the bid documents be amended to provide an addendum for additional plans and specifications with invitations to bid to be issued in 1992 after additional plans and specifications for separate bidding shall have been prepared.

Above passed December 17, 1991

1991-59 Resolution to formalize an agreement with the Engineer for Solzman Road and Kemper Road projects.

1991-60 Resolution for the increase and transfer of Appropriations.

Above passed December 19, 1991

1991-61 Resolution to approve increase in appropriations for:
General Fund Salaries-Administrative to \$107,000.00
Road and Bridge Fund-Salaries to \$205,000.00
Bond Retirement Fund-Gideon Lane Interest to \$14,859.57.

Above passed December 31st, 1991

RESOLUTIONS OF 1992

- ✓ 1992-1 Resolution appointing Mr. Doug Miller as Township ^{Correct} Attorney and retaining Donnellon, Donnellon & Miller to provide certain additional legal services.
- 1992-2 Resolution setting the Clerk's salary to \$1,250.00 a month plus health and life insurance.
- 1992-3 Resolution setting the meeting nights for the first and third Thursdays of each month with the option of one meeting per month. Meetings to begin at 8:00 p.m.
- 1992-4 Resolution establishing mileage allowance for township employees on official business at \$.28 per mile plus normal business expenses.
- 1992-5 Resolution to write a letter to the County Auditor requesting advance payment of real estate taxes throughout the 1992 year.
- 1992-6 Resolution to reimburse the Trustees and Clerk for allowable portion of their dues to the Ohio Township Association (\$35.00 per year).
- 1992-7 Resolution that the Trustees shall continue to be compensated based on an annual salary at the maximum provided by law and payable monthly.
- Vote: All Aye. The above Resolutions were adopted January 2nd, 1992.
- 1992-8 Motion by Mr. Schuler, seconded by Mr. Kent, to adopt a resolution accepting the amounts and rates as determined by the Budget Commission and authorizing the necessary tax levies and certifying them to the County Auditor.
- 1992-9 Mr. Schuler read the categories for the Appropriations Resolution totalling \$1,832,635.00 and explained that this will keep the Township operating until the Clerk can make the yearly appropriations. A motion was then made by Mr. Kent, seconded by Mr. Schuler, to pass a Resolution for temporary appropriations.

Above adopted this 2nd day of January, 1991.

1992-10 Virginia Kellums as Clerk's Assistant at \$13.20 per hour, Melissa Schirmer at Clerk's Assistant at \$9.40 per hour, Wilma Converse as Clerical Assistant at \$9.52 per hour, Gloria D'Andrea as Clerical Assistant at \$9.07 per hour, plus fringes; Fred Benz as Chief of the Bureau of Fire and Life Safety at \$36,729.00 per year, plus \$500.00 uniform allowance, health insurance and group term life insurance; Doug Morath as Lieutenant of the Bureau of Fire and Life Safety at \$13.22 per hour plus uniforms, health insurance and group term life insurance; Rob Molloy as Superintendent at \$39,855.07 per year plus uniforms, health insurance and group term life insurance plus \$2,544.00 per year as Assistant Administrator; Eddie Englert as Lodge Custodian at \$15,929.68 per year plus house and all utilities, health insurance and group term life insurance; and the Road Crew at the following rates: Jim Bechtold at \$14.27 per hour: Todd Brookbank at \$9.08 per hour, Von Hickey at \$11.26 per hour, Tracy Kellums at \$13.26 per hour, Tom Lay at \$10.40 per hour, John Getner at \$8.12 per hour, Sam Petitt at \$8.72 per hour, and Jack Willenbrink at \$10.46 per hour, plus uniforms, health insurance and group term life insurance. Kevin Mitchell as Parks and Recreation Director at \$8.25 per hour. Pay rates to be effective with the January 22nd, 1992 payroll.

✓ 1992-11 Resolution ^{correct} to honor Ginie Kellums for 17 years service to the Township.

Above adopted this 16th day of January, 1992.

1992-12 Resolution to honor Donna Miller for her work with the community parks program and her athletic accomplishments by being elected to the "Buddy LaRosa's Sports Hall of Fame".

1992-13 Resolution to honor George Rebeck for serving on the Sycamore Township Planning and Zoning Commission and his new appointment to the County Board of Zoning Appeals.

Above adopted this 4th day of February, 1992

✓ 1992-14 ^{Correct} Resolution for a Fire Lane on Kugler Mill on the north side in the cul-de-sac.

1992-15 Resolution for final appropriations.

1992-16 Resolution to honor Dennis Ortlieb for 25 years of service to the Rossmoyne Fire Company.

Above adopted this 20th day of February, 1992

1992-17 Resolution honoring Jason Isaacs "Eagle Scout" achievement

Above adopted this 3rd day of March, 1992

✓ 1992-18 ^{Correct} Resolution appointing Robert C. Porter III financial officer for Issue 2 Project

Above adopted this 5th day of March, 1992

1992-19 Resolution proclaiming March 22 through March 28 Tornado Safety Awareness Week

1992-20 Resolution accepting low bid contracts for north fire station

1992-21 Resolution to award a contract to PDT for oversight of construction of north fire station for a cost not to exceed \$12,000.00

✓ 1992-22 ^{Correct} Resolution adopting Worker's Compensation for Sycamore Montgomery Fire and EMS Company

1992-23 Resolution honoring Clete Oaks for merits service upon his retirement

✓ 1992-24 ^{Worship # - Journal - 24} Resolution to award active depository contract to 5th 3rd Bank; interim funds to be deposited with Star Bank

✓ 1992-25 ^{Worship #} Resolution proclaiming the month of April "1992 Clean-Up Month" in Sycamore Township

Above adopted this 19th day of March, 1992

1992-26 ¹⁹⁹²⁻²⁴ Resolution ^{Wrong #} removing the fire lane sign on the east side of Lancaster Avenue

1992-27 ¹⁹⁹²⁻²⁹ Resolution ^{Wrong #} installing stop signs and "No Thru Traffic" signs for McCauly Woods Subdivision

Above adopted this 2nd day of April, 1992

1992-28 Resolution accepting the offer from Johnson Doppler Lumber Company to purchase land for future township use and appropriating \$400,000 from General Fund to provide for the purchase.

Above adopted this 16th day of April, 1992.

✓ 1992-29 ^{Correct} Resolution to assess property at 4565 Lamont Avenue for storm sewer improvements (drainage).

✓ 1992-30 ^{Correct} Resolution reimbursing expenditure and funds for tax increment financing for Project known as the P.R. Duke Project as set forth in Resolution 88-18.

✓ 1992-31 ^{Correct} Resolution reimbursing expenditure and funds for tax increment financing for Project known as the Kenwood Towne Center Project as set forth in Resolution 88-18.

1992-32 ^{Correct} Resolution reimbursing expenditure and funds for tax increment financing for Project known as the Quantum Chemical Corporation Project as set forth in Resolution 88-18.

Above adopted this 7th day of May, 1992

1992-33 ^{Correct} Resolution to extend the fire contract with Sycamore Montgomery Fire Company until new contract approved with Sycamore-Montgomery with provision that Sycamore Township is named as an additional insured.

1992-34 Resolution to support H.B. 561 and to forward to appropriate authorities.

↓ ¹⁹⁹²⁻³⁵ 1992-35 ^{Transient Vendors} Resolution to participate in Ohio Cooperative Purchasing Association.

1992-36 Resolution declaring 6774 Euclid Road a public nuisance

1992-37 ^{Correct #} Resolution condemning Ice-T's "Body Count" album.

Above adopted this 18th day of June, 1992

- J 1992-38 ^{correct} Resolution submitting the question of the adoption of a form of limited self-government for Sycamore Township to the electors.

Above adopted this 18th day of August, 1992

- 1992-39 ^{correct} Resolution purchasing a backhoe through the State Cooperative Purchasing Agency
- 1992-40 Resolution declaring the house at ^{26174 Euclid} 4515 Kugler Mill a nuisance
- 1992-41 ^{correct} Resolution in support of easing of leaf composting regulations
- 1992-42 Resolution raising the fee for vendor's license to \$75.00 and creating a 72 hour waiting period
- 1992-43 Resolution authorizing the sale of surplus items at auction

Above adopted this 20th day of August, 1992

- 1992-44 Resolution awarding the Sagamore Heights contract to John R. Jurgensen Company

Above adopted this 3rd day of September, 1992

- 1992-45 Resolution authorizing borrowing up to \$350,000.00 for purposes of safety services building
- 1992-46 Resolution appointing the Clerk as financial officer for Issue 2 Round 6
- 1992-50 Resolution establishing a fire lane on the southwest side of Silver Crest Drive between Marview Drive and Deer Park Corporation Line

Above adopted this 17th day of September, 1992

- 1992-47 Resolution installing a stop sign at Ellington Court and Edington Drive
- 1992-48 Resolution thanking ^{stop sign Ellington Ct & Edington Dr.} Safeco Insurance for their support of the Junior Fire Chief Banquet
- 1992-49 Resolution thanking ^{Safeco} McAlpin's for their support of the Junior Fire Chief Banquet

Above adopted this 15th day of October, 1992

Resolution no parking on Silvercrest drive
& Resolution honoring McAlpin
1992-50 ~~See 17th day of September, 1992, above ?~~

1992-51 Resolution authorizing "No Thru Traffic" and "Children at Play" signs in Kenwood Meadows Subdivision.

1992-52 Resolution accepting the amounts and rates as determined by the Budget Commission and authorizing the necessary tax levies and certifying them to the County Auditor.

Above adopted this 5th day of November, 1992

1992-53 Resolution to contract for CG&E's work on Sycamore Center project.

Above adopted this 19th day of November, 1992

1992-54 *correct #*
Resolution to present a Certificate of Appreciation to Senator Finan for his assistance in repealing composting regulations with the O.E.P.A.

1992-55 *correct #*
Resolution to present a Certificate of Appreciation to Representative Van Vyven for his assistance in repealing composting regulations with the O.E.P.A.

1992-56 *correct #*
Resolution to present a Certificate of Appreciation to Robert Schuler for his service to the Township.

1992-57 *correct #*
Resolution to present a Certificate of Appreciation to Robert Reichert for his work on the proposed fire district

1992-58 *correct #*
Resolution to present a Certificate of Appreciation to Dick Tuten for his work on the proposed fire district

Above adopted this 3rd day of December, 1992

1992-59 Resolution approving a lighting district in Brittany Chase subdivision

1992-60 *correct #*
Resolution endorsing the appointment of Joe Sykes to the H.C.S.W.M.D.

1992-61 Resolution passing the 1992 Annual Appropriations Resolution

1992-62 *incorrect #*
Resolution of support for 911 training

1992-63 *correct #*
Resolution establishing a fire lane on Larchview Drive

1992-64 Resolution to the Bob Meyer family for all his years of service to the Township and to change the name of Bob Meyer park to Bob Meyer Memorial Park

RESOLUTIONS 1993

- 1993-1 Resolution establishing a stop sign at the intersection at Langhorst Court and Gwilada Drive stopping traffic eastbound on Langhorst Court
(Passed January 7, 1993)
- 1993-2 Resolution to honor Mr. Don Barlow on occasion of 25 years with Rossmoyne Fire Department
(Passed January 7, 1993)
- 1993-3 Resolution to honor Mr. Don Dolle on occasion of 20 years with Rossmoyne Fire Department
(Passed January 7, 1993)
- 1993-4 Resolution to establish a fire lane on Eldora Drive between Cresthaven Drive and Rolling Lane
(Passed February 4, 1993)
- 1993-5 Resolution establishing a stop sign at Ginnala Court and Lynnfield Court stopping traffic southbound on Ginnala Court
(Passed February 4, 1993)
- 1993-6 Resolution establishing a stop sign at Glenmill Court at Brookbridge Drive stopping traffic eastbound on Glenmill Court
(Passed February 4, 1993)
- 1993-7
- 1993-8 Resolution to install "No Parking" zones on Rolling Lane from the city of Reading Corporation line south for a distance of 30 feet to allow gate to open
(Passed February 18, 1993)
- 1993-9 Resolution to declare a corner of Monroe and Taylor a public nuisance
(Passed February 18, 1993)
- 1993-10 Resolution authorizing repairs to Bob Meyer Memorial Park
(Passed March 4, 1993)
- 1993-11 Resolution approving a contract with Indian Hill School Board
(Passed March 4, 1993)
- 1993-12 Resolution to provide a contract with Hamilton County Sheriff's Department
(Passed March 4, 1993)
- 1993-13 Resolution ratifying the Hamilton County Solid Waste District Plan
(Passed March 4, 1993)

- 2
- 1993-14 Resolution providing for no parking on Tiki Avenue
(Passed March 4, 1993)
- 1993-15 Resolution in support of the Sycamore Senior Center Avenue
(Passed March 4, 1993)
- 1993-16 Resolution to join the Ohio Cooperation Purchasing Association
(Passed March 18, 1993)
- 1993-17 Resolution placing a stop sign at the intersection of Dublin Court at Belfast
(Passed March 18, 1993)
- 1993-18 Resolution to indemnify the township officials in the eventuality of a law suit
(Passed March 17, 1993)
- 1993-19 Resolution for drainage improvements assessment at 8816 Blue Ash Road
(Passed May 6, 1993)
- 1993-20 Resolution to extend the Festive Court fire lane through the cul-de-sac
(Passed April 1, 1993)
- 1993-21 Emergency Resolution to authorize a 1% increase in pay for Sam Pettitt
(Passed April 7, 1993)
- 1993-22 Emergency Resolution to renew Administrator Shearer's contract
(Passed March 17, 1993)
- 1993-23 Resolution honoring Denver Bullock for his service to Sycamore Township and
proclaiming June 4, 1993, as Denver Bullock Day in Sycamore Township.
(Passed May 18, 1993)
- 1993-24 Resolution establishing park closing hours from 10:00 P.M. TO 6:00 A.M. on
March 11 through November 30, and 8:00 p.m. to 6:00 A.M. on December 2
through February.
(Passed June 3, 1993)
- 1993-25 Resolution to convey land for right-of-way and construction easements
(Passed June 3, 1993) *Dezman Rd.*
- 1993-26 Pooper Scooper Law with a \$100.00 fine. Law is effective 10 days after
passage date of June 3, 1993.
(Passed June 3, 1993)
- 1993-27 Resolution to declare the southwest corner of Monroe and Kugler Mill a
nuisance.
(Passed July 1, 1993)
- 1993-28 Resolution to declare a vacant lot on Chaucer Drive, Auditor's Parcel #600-
360-9, a nuisance.
(Passed July 1, 1993)

- 3
- 1993-29 Resolution to declare 4515 Kugler Mill Road a nuisance.
(Passed July 1, 1993)
- 1993-30 Resolution to declare 4660 East Galbraith Road a nuisance.
(Passed July 1, 1993)
- 1993-31 Resolution to declare 6280 Kugler Mill Road a nuisance.
(Passed July 1, 1993)
- 1993-32 Resolution to declare 6330 Kugler Mill Road a nuisance.
(Passed July 1, 1993)
- 1993-33 Resolution to place a .75 levy raise on November ballot *Fire*
(Passed August 5, 1993)
- 1993-34 Resolution to "Renew the South Kenwood Lighting District"
(Passed August 5, 1993)
- 1993-35 Resolution "Honoring Moeller High School"
(Passed August 5, 1993)
- 1993-36 Resolution "Honoring the Home Builders Association of Greater Cincinnati"
(Passed August 5, 1993)
- 1993-37 Resolution "Declaring a Nuisance at 4456 Crystal Avenue"
(Passed August 5, 1993)
- 1993-38 Resolution "Honoring the Brookwood Retirement Community"
(Passed August 5, 1993)
- 1993-39 Resolution to provide monies to purchase products for the Solzman Road
Park - "Recycle Ohio Grant"
(Passed August 17, 1993)
- 1993-40 Resolution "To Increase the Appropriation in Acct. 01-A-02, Clerk's Salary to
\$15,615 to Reflect Additional Salary for South Kenwood and Brittany Chase
Lighting District"
(Passed August 5, 1993)
- 1993-41 Resolution "To Increase the Appropriation in Acct. 01-L-03, Highway
Contracts, to \$1,000,000.00"
(Passed August 5, 1993)
- 1993-42 Resolution "Establishing a stop Sign at Eagle Scout and Tenderfoot"
(Passed September 2, 1993)
- 1993-43 Resolution "To Increase the Appropriation in Acct. 09-A-14, Police Other
Expenses, to \$250,000.00"
(Passed September 16, 1993)

- 1993-44 Resolution appointing Rob Porter financial officer of S.C.I.P.
(Passed September 29, 1993)
- 1993-45 Resolution accepting the amounts and rates as determined by the Budget
Commission and authorizing the necessary tax levies and certifying them to the
County Auditor.
(Passed October 7, 1993)
- 1993-46 Resolution to increase Acct. 01-F.02 Parks, Improvement of Sites, add
\$150,000.00.
(Passed November 4, 1993)
- 1993-47 Resolution to adopt a sidewalk policy for the Township.
(Passed November 4, 1993)
- 1993-48 Resolution to increase the parking restrictions at Blossom and Trebor.
(Passed November 4, 1993)
- 1993-49 Reduce Appropriations by \$4,100.00 to 01-A-17 (Auditor and Treasurer Fees -
General Fund)
Appropriate additional \$5,000.00 to 01-A-81 (Salaries - Administrator Fund)
Appropriate additional \$180,000.00 to 01-F-02 (Improvement of Sites - Parks
Fund)
Appropriate additional \$3,000.00 to 01-F-08-L (Lodge Expenses Fund)
Appropriate additional \$60,000.00 to 01-L-03 (Hwy Contracts - Sidewalks
Fund)
Appropriate additional \$50,000.00 to 04-A-13 (Roads - Other Fund)
Appropriate additional \$30,000.00 to 04-B-01 (Roads - Salaries Fund)
Reduce Appropriations by \$2,000.00 to 07-A-02 (Other Expenses - Lighting
Fund)
Appropriate additional \$2,000.00 to 07-A-17 (Auditor and Treasurer Fees -
Lighting Fund)
Reduce Appropriations by \$15,000.00 to 09-A-14 (Other Expenses - Police)
Appropriate additional \$15,000.00 to 09-A-17 (Auditor and Treasurer Fees -
Police)
Appropriate additional \$5,000.00 to 10-A-11-R (Contracts - Rossmoyne Fund)
Reduce Appropriations by \$15,000.00 to 10-A-15-M (Other Expenses -
Montgomery)
Appropriate additional \$15,000.00 to 10-A-17-M (Auditor and Treasurer Fees -
Montgomery Fund)
Appropriate additional \$4,000.00 to 10-A-17-R (Auditor and Treasurer Fees -
Rossmoyne Fund)
Appropriate additional \$5,000.00 to 10-A-17-S (Auditor and Treasurer Fees -
SW District Fund)
(Passed November 18, 1993)

- 1993-50 Participate in the Ohio Cooperative Purchase Program to purchase a 1994 pickup truck
(Passed December 2, 1993)
- 1993-51 Adopting cable rate regulations
(Passed December 2, 1993)
- 1993-52 1994 Appropriation Resolution
(Passed December 20, 1993.)
- 1993-53 The following employees be compensated with the following benefits for 1994. All employees will receive medical, dental and life insurance according to employee policy. Rates of pay - Bechtold, \$16.25 per hour, plus uniforms; Benz, \$41,035.02 per year plus \$500.00 uniform allowance; Brookbank, \$10.34 per hour, plus uniforms; Converse, \$10.00; D'Andrea, \$10.13 per hour, Englert, \$17,966.11 per year, plus house and utilities; Getner, \$9.48 per hour, plus uniforms; Hickey, \$12.11 per hour, plus uniforms; Kellums, \$15.10 per hour, plus uniforms; Lay, \$11.84 per hour, plus uniforms; Mitchell, \$8.87 per hour; Molloy, \$49,000 per year, plus uniforms; Morath, \$14.77 per hour, plus uniforms; Petitt, \$9.25 per hour plus uniforms; Schirmer, \$11.00 per hour; and Willenbrink, \$11.35 per hour, plus uniforms.
(Passed December 20, 1993)
- 1993-54 Appointing Mr. Doug Miller as Township Attorney and retaining Donnellon, Donnellon & Miller to provide certain additional legal services at \$125.00 per hour.
(Passed December 27, 1993)
- 1993-55 Setting the Clerk's salary to \$1,250.00 per month plus health and life insurance.
(Passed December 27, 1993)
- 1993-56 Setting the meeting nights for the first and third Thursdays of each month with the option of one meeting per month.
(Passed December 27, 1993)
- 1993-57 Establishing mileage allowance for township employees on official business at \$.28 per mile plus normal business expenses.
(Passed December 27, 1993)
- 1993-58 Write a letter to the County Auditor requesting advance payment of real estate taxes throughout the 1994 year.
(Passed December 27, 1993)
- 1993-59 Reimburse the Trustees and Clerk for allowable portion of their dues to the Ohio Township Association (\$40.00 per year).
(Passed December 27, 1993)

- 1993-60 Provide a PERS pickup for the position class of Township Administrator
(Passed December 27, 1993)
- 1993-61 Honor Mr. Jack Pflum for his dedication to Sycamore Township.
(Passed December 27, 1993)
- 1993-62 Compensate the Trustees based on an annual salary at the maximum provided
by law and payable monthly.
(Passed December 27, 1993)
- 1993-63 Provide insurance benefits to the Township Trustees.
(Passed December 27, 1993)
- 1993-64 Declare a snow-emergency in the event of a snow emergency.
(Passed December 27, 1993)

C

1994 RESOLUTIONS

- 1994-01 Enhanced Vehicle Pollution Testing
(rules suspended/passed 1/6/94)
- 1994-02 Support Bill Seitz as District Integrating Committee Member
(rules suspended/passed 1/6/94)
- 1994-03 ODNR Resolution Authorizing Recycle Ohio Program Grant
(rules suspended/passed 1/6/94)
- 1994-04 Resolution "Honoring Greg Roth for His Twenty Year Anniversary with
the Rossmoyne Community Fire Department"
(rules suspended/passed 1/14/94)
- 1994-05 Cooperate with H.C. and Ohio to Improve Montgomery Road
(rules suspended/passed 1/14/94)
- 1994-06 Resolution "Supporting Recycling Activities and Education within
Sycamore Township"
(rules suspended/passed 1/14/94)
- 1994-07 Resolution Honoring Jim Lanagan
(rules suspended/passed January 6, 1994)
- 1994-08 Resolution "For I.S.T.E.A. Grant" authorizing the Township Administra
tor to make application for funds to construct a pedestrian sidewalk and
landsaping improvements on Montgomery Road from W. of Kenwood
Road to E. of Ken Arbre Avenue
(rules suspended/passed 1/31/94)
- 1994-09 Resolution of Merit to Eagle Scout Joel A. Spontak
(rules suspended/passed 2/3/94)
- 1994-10 Resolution establishing stop signs on Silver Crest Drive
(rules suspended/passed 3/3/94)
- 1994-11 Resolution Accepting The Fifth Third Bank as a Depository for Township
Funds
(rules suspended/passed 3/3/94)
- 1994-12 Resolution establishing street lights on Snider Road in Sycamore
Township
(rules suspended/passed 3/17/94)

- 1994-13 Resolution supporting H.B. 30 (Urging Support from the County Commissioners for Annexation Reform
(first reading March 29, second reading April 7)
- 1994-14 Resolution Honoring Floyd Geeding
(first reading March 29, second reading April 7)
- 1994-15 Housing Maintenance Code
(first reading March 17, second reading April 7)
- 1994-16 Prohibit Excessive Noise
(first reading March 17, second reading April 7)
- ~~1994-17 Prohibit Posting of Placards
(first reading March 17, second reading April 7)~~
- 1994-18 Declaring to be a Public Purpose Certain Public Improvements which are Necessary for the Further Development of Kenwood Mall Project
(first reading March 17, second reading April 7)
- 1994-19 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
(first reading March 17, second reading April 7)
- 1994-20 Reimbursing Expenditures and Funds for the Kenwood Mall project
(first reading March 17, second reading April 21)
- 1994-21 Setting Speed Limits on Concord Hills Circle, Concord Hills Place and Concord Hills Lane
(rules suspended/passed April 21, 1994)
- 1994-22 Authorizing a Contract for Improvements to a Township Park
(rules suspended/passed May 5, 1994)
- 1994-23 Authorizing a Contract for Construction of a Veterans' Memorial
(rules suspended/passed May 5, 1994)
- 1994-24 Establish No Parking and Establish a Left Turn Lane on Darnell Lane
(rules suspended/passed May 5, 1994)
- 1994-25 Vacate an Unused Portion of Chaucer Drive
(rules suspended/passed May 5, 1994)
- 1994-26 Establish Kugler Mill-Wilton Lighting District
(first reading May 5, 1994)

- 1994-27** Thanking Commissioner Guckenberg for Supporting H.B. 30
(rules suspended/passed May 18)
- 1994-28** Additional Appropriation of \$250,000 to the General Fund, New Building
and Additions Account (#01-B-03)
(rules suspended/passed May 18)
- 1994-29** To install a stop sign at the corner of Glenmill Court and Brookbridge
Drive
(rules suspended/emergency declared/passed June 2)
- 1994-30** Appointing Township Representatives to the District #2 Integrating
Committee under the provisions of H.B. 704 Ohio Infrastructure Bond
Program
(rules suspended/passed June 27)
- 1994-31** Honoring Moeller High School Baseball Coach Mike Cameron
(rules suspended/passed July 7)
- 1994-32** Designating "No Parking" on a portion of Rolling Lane
(rules suspended/passed July 7)
- 1994-33** Installation of a street light at Kugler Mill and Montgomery Roads
(rules suspended/passed July 14, 1994)
- 1994-34** Purchase a portion of property from Joe Francis at a cost of \$100,000.00
- 1994-35** Award bids for two trucks to Transmart/White GMC
(rules suspended/passed July 21, 1994)
- 1994-36** Declare nuisance at 4311 Williams Avenue
(rules suspended/passed July 21)
- 1994-37** Award Cable Television Franchise to Warner Cable
(rules suspended, passed July 21)
- 1994-38** Changing the name of the Montgomery Community Fire District to the
Sycamore Community Fire District
(rules suspended, passed August 2, 1994)
- 1994-39** Conditionally approving a contract for the St. Regis area subdivision
rehabilitation
(rules suspended, passed August 4, 1994)

- 1994-40** Establishing Stop Signs on Garden Road in Sycamore Township
(rules suspended, passed August 4, 1994)
- 1994-41** Rejecting Change Orders from RLE Construction
(rules suspended, passed August 4, 1994)
- 1994-42** Resolution approving expansion of the territorial limits of the Sycamore
Community Fire District
(rules suspended, passed August 4, 1994)
- 1994-43** Resolution recommending extension of the tax levied by the Sycamore
Community Fire District to the territory of the Rossmoyne Community
Fire District upon the addition of the Rossmoyne community Fire District
to the Sycamore Community Fire District
(rules suspended, passed August 4, 1994)
- 1994-44** Charter Oak Lighting District
(rules suspended, passed August 4, 1994)
- 1994-45** Authorizing a Change Order to a Contract
(rules suspended, passed September 15, 1994)
- 1994-46** Declaring 8570 and 8588 Kenwood Road to be of No Value
(September 15, 1994 - first reading, passed Oct. 6, 1994)
- 1994-47** A resolution appointing Robert C. Porter III Official Representative for
State Capital Improvement Program for the Chetbert Drive Rehabilitation
(Passed October 6, 1994)
- 1994-48** A resolution appointing Robert C. Porter III Official Representative for
State Capital Improvement Program for the Larchview Drive Rehabilita-
tion
(Passed October 6, 1994)
- 1994-49** A resolution appointing Robert C. Porter III Official Representative for
State Capital Improvement Program for the Kugler Mill Road Reconstruc-
tion
(Passed October 6, 1994)
- 1994-50** Stop sign established on Brittany Drive and Caralee Drive
(Passed October 6, rules suspended)
- 1994-51** Declare 6774 Euclid Avenue unsafe and structurally defective
(Passed October 6, rules suspended)

- 1994-52** Land and Water Conservation - Ohio Parks and Natural Resources Fund financial assistance under the NatureWorks Program for the Bechtold Park and Lodge and High Point Park Project.
(Passed October 6, rules suspended)
- 1994-53** Authorizing Building Removal at 11950 Third Street
(Passed October 6, rules suspended)
- 1994-54** Honoring Roy Nelson for his work on the Planning and Zoning Committee
(Passed September 15, 1994 - rules suspended)
- 1994-55** Appointing Robert C. Porter III as Fiscal Officer for S.C.I.P. funding.
(Passed October 6, 1994 - rules suspended)
- 1994-56** A Resolution Recommending Abolishment of the Hamilton County Communications Center and Dispensing with the Second Reading
(Passed October 20, 1994 - rules suspended)
- 1994-57** A Resolution Amending Snow Emergency Routes and Declaring an Emergency
(Passed October 20, first reading October 6)
- 1994-58** A Resolution Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies and Certifying them to the County Auditor.
(Passed October 20, rules suspended)
- 1994-59** Declaring the copier to be of "No Value"
(Passed October 18,, rules suspended)
- 1994-60** Designating a No Parking Fire Lane on an area of Tudor Avenue in Sycamore Township
(Passed November 3, rules suspended)
- 1994-61** Designating No Parking on an area of Marview Drive in Sycamore Township
(Passed November 3, rules suspended)
- 1994-62** Designating No Parking on an area of Silver Crest Drive in Sycamore Township
(Passed November 3, rules suspended)
- 1994-63** Approving the Revised Fees Established by the Hamilton County Solid Waste Management District Policy Committee

(Passed November 17 - First Reading November 15)

- 1994-64** Finding Certain Real Property of No use to Sycamore Township and Authorizing Its Sale
(Passed December 1 - First Reading November 17)
- 1994-65** Establishing Stop Signs in Sterling Run Farm Subdivision
(Passed December 1 - First Reading November 17)
- 1994-66** Establishing Stop Signs in Lindengate Subdivision
(Passed December 1 - First Reading November 17)
- 1994-67** Providing for and Authorizing Building Removal at 6780 Kugler Mill Road
(Passed December 1 - First Reading November 17)
- 1994-68** Authorizing a Contract for Paver Improvements to a Township Park
(Passed December 1 - dispensing with second reading)
- 1994-69** Authorizing a Contract for Pavilion Masonry Improvements to a Township Park
(Passed December 1 - dispensing with second reading)
- 1994-70** Providing for and Authorizing Building Removal at 8653 Tudor Court
(Passed December 1 - dispensing with second reading)
- 1994-71** Providing for and Authorizing Building Removal at 8469 Pine Avenue
(Passed December 1 - dispensing with second reading)
- 1994-72** Authorizing Advance Payments of Real Estate Taxes
(Passed December 15 - dispensing with second reading)
- 1994-73** Accepting Streets in the Lindengate Subdivision, Block B
(Passed December 15 - first reading December 1)
- 1994-74** Approving Conveyances of Deeds and Easements for Kenwood Road Widening Improvements
(Passed December 15 - first reading December 1)
- 1994-75** Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon and Miller as Legal Counsel
(Passed December 15 - dispensing with second reading)
- 1994-76** Setting the Township Clerk's Salary and Benefits
(Passed December 15 - dispensing with second reading)

- 1994-77** Setting Trustee Meeting Dates and Times
(Passed December 15 - dispensing with second reading)
- 1994-78** Establishing Mileage Allowance for Township Employees and Providing
for Reimbursement Expenses
(Passed December 15 - dispensing with second reading)
- 1994-79** Authorizing Reimbursement to the Township Trustees, Clerk Administra-
tor and Law Director for Association Dues
(Passed December 15 - dispensing with second reading)
- 1994-80** Providing for Compensation to the Township Trustees
(Passed December 15 - dispensing with second reading)
- 1994-81** Providing Insurance Benefits to the Township Trustees
(Passed December 15 - dispensing with second reading)
- 1994-82** Compensating the Employees of Sycamore Townshhip for 1995
(Passed December 6 - dispensing with second reading)
- 1994-83** Appropriations for 1995
(Passed December 6 - dispensing with second reading)

C:\QAWIN\GLORIA\RESOL94.QW

1995 Resolutions

- 1995-1 Requesting County Commissioners to convey or vacate a portion of Park Avenue
(passed Jan. 5 - dispensing with second reading)
- 1995-2 Authorizing payment for association dues
(passed Jan. 5 - dispensing with second reading)
- 1995-3 Resolution Honoring Fire Chief Ron Juillerat
(passed Jan. 31 - dispensing with second reading)
- 1995-4 Resolution accepting streets in the Sterling Run Farm Subdivision, Block A
(first reading - Feb. 2, second reading Feb. 16, passed Feb. 16)
- 1995-5 Resolution accepting streets in the Brittany Chase Subdivision
(first reading - Jan. 5, second reading Feb. 2, passed Feb. 2)
- 1995-6 Resolution providing for and authorizing building removal
(first reading - February 2, dispensing with second reading and declaring an emergency - passed February 2)
- 1995-7 Resolution repealing Resolution 1994-25
(passed February 16 - dispensing with second reading)
- 1995-8 Resolution setting speed limits on Glenmill Court, Brookbridge Drive, Kuertzmill Court, Brittany Woods Lane, Bridlemaker Lane, Derbyday Court and Quarterhorse Court
(passed February 16 - dispensing with second reading)
- 1995-9 Resolution establishing stop signs on Brittany Woods Lane in Sycamore Township (passed February 16 - dispensing with second reading)
- 1995-10 Vacation of portion of Rosemary Lane
(first reading, March 2, second reading March 16, passed March 16)
- 1995-11 Quantum Resolution
- 1995-12 Resolution establishing parking regulations
(first reading, May 4, second reading May 18, passed May 18)
- 1995-13 Resolution establishing a fire code for Sycamore Township
(first reading, May 4, second reading May 18, passed May 18)

- 1995-14 Resolution to increase the fine for False Alarm from \$100 to \$300
(first reading May 4, second reading May 18, passed May 18)
- 1995-15 Resolution establishing stop signs at Whitechapel and Hermitage
(passed May 18, dispensing with second reading)
- 1995-16 Resolution to adopt a curfew for minors in Sycamore Township
(first reading June 1, second reading June 15, passed June 15)
- 1995-17 Resolution approving expansion of the territorial limits of the Sycamore
Community Fire District
(first reading July 6, second reading July 20)
- 1995-18 Resolution recommending extension of the tax levied by the Sycamore
Community Fire district to the territory of the Southwest Community Fire
District upon the addition of the Southwest Community Fire District
(first reading July 6, second reading July 20)
- 1995-19 Resolution approving a master lease purchase agreement for the financing
of certain equipment; authorizing the execution of various documents
related to such master lease-purchase agreement; making certain designa-
tions regarding such master lease-purchase agreement
first reading July 20, second reading dispensed)
- 1995-20 Resolution providing for and authorizing weed cutting, removal of gar-
bage, refuse and debris and declaring a nuisance, dispensing with the
second reading and declaring an emergency on 7th Street at Lot 76 High
Point Subdivision, Auditor's Parcel Number 600-11-76, Sycamore Town-
ship, Hamilton County, Ohio
(first reading July 20, second reading dispensed)
- 1995-21 Resolution authorizing a contribution for legal expenses of the Hamilton
County Township Association for the gas tax distribution and dispensing
with the second reading
(first reading July 20, second reading dispensed)
- 1995-22 Resolution establishing a stop sign on Donna Lane and Longford Drive
(first reading July 20, second reading August 3)
- 1995-23 Resolution establishing a stop sign at Kugler Mill Road and Lake Avenue
(first reading July 20, second reading August 3)

- 1995-24 Resolution erecting a stop sign on the southwest corner of Kennedy Lane and Shadetree Drive, stopping traffic eastbound on Kennedy Lane.
(first reading August 3, second reading August 17)
- 1995-25 Resolution reimbursing expenditure and funds for the Fire Department Equipment.
(first reading August 17, dispensing second reading)
- 1995-26 Resolution reimbursing expenditure and funds for the Fire Department Equipment.
(first reading August 17, dispensing second reading)
- 1995-27 Resolution reimbursing expenditure and funds for the Fire Department Equipment.
(first reading August 17, dispensing second reading)
- 1995-28 Resolution establishing a stop sign at Autumnwood Drive and Shagbark Drive.
(first read August 17, passed September 7)
- 1995-29 Resolution appointing Robert C. Porter, III, as official representative for the State Capital Improvement Project Funding.
(first reading September 21, dispensing second reading)
- 1995-30 Resolution to "Hire an OSHA consultant to be shared with other Townships in the County"
(first reading September 7, second reading September 21)
- 1995-31 Resolution to Certify the Amounts and Rates Tax Levy of Auditor as determined by the Budget Commission
(first reading October 5, second reading dispensed)
- 1995-32 Resolution establishing stop signs in the Kenwood Acres Subdivision in Sycamore Township - Duneden Avenue and Spirea, Styrax Lane and Frolic, Alhambra Drive and Largo, Dartmoor Drive and Largo, Spirea Drive and Orchard Lane
(first reading, October 19, second reading dispensed)
- 1995-33 Resolution authorizing the adoption of an alternative method of apportioning the local government revenue assistance fund
(first reading, Nov. 2 - second reading, Nov. 16)
- 1995-34 Resolution authorizing the adoption of an alternative method of apportioning the local government fund
(first reading, Nov. 2 - second reading, Nov. 16)

- 1995-35 Resolution establishing stop signs in Sterling Run Farms Subdivision, Block B, in Sycamore Township
(first reading, Nov. 2, second reading, Nov. 16)
- 1995-36 Resolution proclaiming the week of November 19-25 as family life week in Sycamore Township
(first reading, Nov. 2, second reading, Nov. 16)
- 1995-37 Resolution providing for and authorizing weed cutting, removal of garbage, refuse and debris and declaring a nuisance
(dispensing with the second reading and declaring an emergency Nov. 16)
- 1995-38 Resolution honoring the Cincinnati Hills Christian Academy
(dispensing with the second reading and declaring an emergency Nov. 16)
- 1995-39 Resolution establishing three stop signs in the Northeast Knolls Subdivision (dispensing with the second reading and declaring an emergency December 7th)
- 1995-40 Resolution establishing stop signs on Tramore Drive and Mantell Avenue (dispensing with the second reading and declaring an emergency December 7th)
- 1995-41 Resolution establishing parking restrictions in Kenwood Acres Subdivision (dispensing with the second reading and declaring an emergency December 7th)
- 1995-42 Resolution approving the sale of the 1968 Pirsch Quint aerial truck to Walton Fire District in Walton, Kentucky (dispensing with the second reading and declaring an emergency December 7th)
- 1995-43 Resolution approving the sale of the 1984 hydrant truck to the City of Montgomery (dispensing with the second reading and declaring an emergency December 7th)
- 1995-44 Resolution establishing rates of pay and benefits for Township employees (dispensing with the second reading and declaring an emergency December 21)
- 1995-45 Resolution providing insurance benefits to the Township trustees (dispensing with the second reading and declaring an emergency December 21)

- 1995-46 Resolution employing R. Douglas Miller as the Township Law Director and the law firm of Donnellon, Donnellon & Miller as legal counsel (dispensing with the second reading and declaring an emergency December 21)
- 1995-47 Resolution providing for compensation to the Township trustees (dispensing with the second reading and declaring an emergency December 21)
- 1995-48 Resolution authorizing advance payments of real estate taxes (dispensing with the second reading and declaring an emergency December 21)
- 1995-49 Resolution establishing mileage allowance for Township employees and providing for reimbursement expenses (dispensing with the second reading and declaring an emergency December 21)
- 1995-50 Resolution setting Trustee meeting dates and times (dispensing with the second reading and declaring an emergency December 21)
- 1995-51 Resolution setting the Township Clerk's salary and benefits (dispensing with the second reading and declaring an emergency December 21)
- 1995-52 Resolution authorizing reimbursement to the Township Trustees, Clerk, Administrator and Law Director for Association dues (dispensing with the second reading and declaring an emergency December 21)
- 1995-53 Resolution authorizing "the issuance of \$5,000,000 tax increment revenue notes of the Township of Sycamore; providing for the pledge of revenues for the payment of such notes" (dispensing with the second reading and declaring an emergency December 21)

RESOLUTION OF 1996

- 1996-01 A resolution concerning "No Parking Here to Corner" on Frolic Drive for a 30 foot zone
Passed January 18, 1996 - dispensing with second reading
- 1996-02 A resolution "Honoring St. Vincent Ferrer for 50 years in Sycamore Township"
Passed February 15, 1996 - first reading January 30
- 1996-03 A resolution designating a no parking area on Orchard Lane
Passed March 7, 1996 - dispensing with second reading
- 1996-04 A resolution "Designating the 5/3rd Bank as the Depository for the Township Funds"
Passed March 7, 1996 - dispensing with second reading
- 1996-05 A resolution to "Purchase a Truck for the Township"
Passed March 7, 1996 - dispensing with second reading
- 1996-06 A resolution to "Approving the use of the right-of-way in Sycamore Township with McCluskey Chevrolet to erect a telecommunication line along Galbraith Road"
Passed April 4, 1996 - dispensing with second reading
- 1996-07 A resolution "Enter into a contract with Towne Development Company, Ltd., Samuel Huttenbauer, Jr. and the Sterling Run Farms Homeowners Association"
Passed April 4, 1996 - dispensing with second reading
- 1996-08 A resolution "Setting Speed Limits on Kugler Mill Road, Beech Avenue, Myrtle Avenue, Woodlawn Avenue and Lake Avenue"
Passed May 2, 1996 - dispensing with second reading and declaring emergency
- 1996-09 A resolution "Declaring the property at ⁴⁷4027 Belfast Avenue a nuisance"
Passed May 2, 1996 - dispensing with second reading and declaring emergency
- 1996-10 A resolution "Declaring the property at 6774 Euclid Road a nuisance"
Passed May 16, 1996 - dispensing with second reading and declaring emergency

- 1996-11 Resolution declaring to be a public purpose certain public improvements which are necessary for the further development of Karrington Communities project.
Passed 6-6-96 declaring an emergency
- 1996-12 Resolution authorizing entering into an agreement with the Sycamore Community School District to introduce legislation providing for the use of tax-increment financing on the Karrington Communities improvements.
Passed 6-6-96 declaring an emergency
- 1996-13 Resolution declaring official intent with respect to reimbursement for capital expenditures.
Passed 6-6-96 declaring an emergency
- 1996-14 A resolution of Appreciation to Bonne Henson for her years of service to Parks and Recreation Committee
Passed 6-6-96
- 1996-15 Resolution declaring a public nuisance of the property located at 8645 Sturbridge Drive
Passed 6-6-96 declaring an emergency
- 1996-16 Resolution establishing an EMS and Fire Department fee structure
Passed 6-20-96 declaring an emergency
- 1996-17 Resolution to reimburse the Fire Department for Haz-Mat clean up
Passed 6-20-96 declaring an emergency
- 1996-18 Resolution honoring Quantum Chemical Corporation for their generous support of emergency medical services and the benefit which it provides to our community
Passed 7-18-96 declaring an emergency
- 1996-19 *Revised see 23* Resolution regarding parking regulations to enforce the required number of spaces and a paved surface as set forth in the Hamilton County Zoning Resolution regulating such property
Passed 7-18-96 declaring an emergency
- 1996-20 Resolution regarding McCauly Woods Lighting District
Passed 7-18-96 declaring an emergency
- 1996-21 Resolution regarding Glenover Lighting District
Passed 8-15-96 declaring an emergency
- 1996-22 Resolution regarding Happiness Way Merrymaker Lighting District
Passed 8-15-96 declaring an emergency

- 1996-23 Resolution regarding Monroe-St.Clair Lighting District
Passed 8-15-96 declaring an emergency
- 1996-24 Resolution regarding St. Clair Lighting District
Passed 8-15-96 declaring an emergency
- 1996-25 Resolution regarding Rossmoyne Lighting District
Passed 8-15-96 declaring an emergency
- 1996-26 Resolution regarding Building Removal on property at 8218 St. Clair Ave.
Passed 8-15-96 declaring an emergency
- 1996-27 Resolution declaring Banks Property a Nuisance
Passed 10-3-96, first reading 9-5-96
- 1996-28 Resolution revoking 1996-19 and establishing parking regulations in
Sycamore Township and providing penalties for violation
Passed 9-17-96 declaring an emergency
- 1996-29 Resolution approving an investment policy
Passed 9-19-96 declaring an emergency
- 1996-30 Resolution appointing Robert C. Porter III as official representative for the
State Capital Improvement Project Funding
Passed 9-19-96 declaring an emergency
- 1996-31 Resolution establishing 25 mph speed limit throughout the Glenover
subdivision
Passed 9-19-96, first reading 9-5-96
- 1996-32 Resolution regulating private sales
Passed 10-17-96, first reading 9-19-96
- 1996-33 Resolution accepting the amounts and rates as determined by the Budget
Commission and authorizing the necessary tax levies and certifying them
to the county auditor.
Passed 10-3-96, first reading suspended
- 1996-34 Resolution to purchase 50 smoke detectors for elderly and shut ins
Passed 10-3-96, first reading suspended
- 1996-35 Resolution vacating Dillonvale paths
Passed 10-17-96, first reading suspended

- 1996-36 Resolution to Harry and Helen Jahnigen for their 50th Wedding Anniversary
Passed November 21, 1996
- 1996-37 Resolution accepting streets in the Sterling Run Farms Subdivision, Block "B"
Passed December 5, first reading Nov. 21, 1996
- 1996-38 Resolution for the repair of a storm sewer on Trebor Drive
Passed December 5, declared emergency
- 1996-39 Resolution establishing parking regulations on Blue Ash Road
Passed December 19, 1996 declaring an emergency
- 1996-40 Resolution for the appropriation adjustments
Passed December 19, 1996 declaring an emergency

RESOL96.QW

RESOLUTIONS 1997

- 1997-1 Resolution compensating the employees of Sycamore Township for 1997
Passed 1-2-97
- 1997-2 Resolution providing insurance benefits to the Township Trustees
Passed 1-2-97
- 1997-3 Resolution employing R. Douglas Miller as the Township Law Director
and law firm of Donnellon, Donnellon and Miller
Passed 1-2-97
- 1997-4 Resolution providing for compensation to the Township Trustees
Passed 1-2-97
- 1997-5 Resolution authorizing advance payments of real estate taxes
Passed 1-2-97
- 1997-6 Resolution establishing mileage allowance for Township employees and
providing for reimbursement expenses
Passed 1-2-97
- 1997-7 Resolution setting Trustee meeting dates and times
Passed 1-2-97
- 1997-8 Resolution setting Township Clerk's salary and benefits
Passed 1-2-97
- 1997-9 Resolution authorizing reimbursement to the Township Trustees, Clerk,
Administrator and Law Director for association dues
Passed 1-2-97
- 1997-10 Resolution removing a lot from the McCauly Woods Lighting District
Passed 1-2-97 emergency declared
- 1997-11 Resolution establishing fire lanes in the Millwood Subdivision
Passed 1-16-97 emergency declared
- 1997-12 Resolution authorizing a contract with Pflum, Klausmeier and Gehrum
consultants for assistance in the preparation of plans, specifications and
documents to oppose the Jewish Hospital parking garage expansion
Passed 1-2-97 emergency declared

- 1997-13 Resolution establishing parking restrictions on Jud, Huddleston and Estermarie
Passed 2-6-97 emergency declared
- 1997-14 Resolution supporting House Bill 200 which provides real property tax relief to the elderly whose homes may be lost through foreclosure
Passed 3-6-97 emergency declared
- 1997-15 Resolution to transfer capital improvement funds to general fund
Passed 3-6-97 emergency declared
- 1997-16 Resolution providing for the removal of a house at 8218 St. Clair Avenue declaring it a nuisance
Passed March 20 emergency declared
- 1997-17 Resolution requesting the County Commissioners to vacate Chaucer Drive
Passed April 17 emergency declared
- 1997-18 Resolution honoring Patrick Thomas on his Receipt of the Eagle Scout award - Passed April 17
- 1997-19 Resolution "Designating Locations for Posting Resolutions"
Passed April 17 emergency declared
- 1997-20 Resolution "Designation Certified Fire Safety Inspectors for Sycamore Township" - Passed April 17 emergency declared
- 1997-21 Resolution "Designating eight two-hour parking spaces on the south side of Orchard Lane - Passed April 17 emergency declared
- 1997-22 Resolution "Appointing Township Representatives to the District #2 Integrating Committee under the provisions of H.B. 704 Ohio Infrastructure Bond Program
Passed May 1, emergency declared
- 1997-23 Resolution "Honoring St. Saviour for their 50 Years of Service"
Passed May 15, 1997
- 1997-24 Resolution "Declaring Certain Items of Personal Property as Surplus, Authorizing their Sale and Dispensing with the Second Reading"
Passed May 15
- 1997-25 Resolution "Providing for and Authorizing Weed Cutting, Declaring a Nuisance and Dispensing with the Second Reading"
Passed May 15, 1997

- 1997-26 Resolution "Awarding the Bid for Sidewalk and Curb Replacement to Gertz Construction".
Passed May 15, 1997
- 1997-27 Resolution "Honoring Rossmoyne Protective Association for donation of the fire safety house"
- 1997-28 Resolution establishing stop signs in Dillonvale subdivision on Mantell Avenue at the southeast corner of Tramore Drive and Mantell Avenue stopping traffic eastbound on Mantell Avenue
Passed June 5 - second reading dispensed
- 1997-29 Resolution establishing stop signs in Sterling Run Farms subdivision erecting a stop sign on Britesilks Lane at the southeast corner of Britesilks Lane and Bridlemaker Lane stopping traffic northbound on Britesilks Lane - erecting a stop sign on Bridlemaker Lane at the southwest corner of Bridlemaker Lane and Quarterhorse Court stopping traffic eastbound on Bridlemaker Lane
Passed June 5 - second reading dispensed
- 1997-30 Resolution establishing no through traffic in Sterling Run Farms subdivision - sign erected at southeast corner of Startinggate Lane and School Road and northwest corner of Bridlemaker Lane and Snider Road
Passed June 5 - second reading dispensed
- 1997-31 Resolution declaring a nuisance at 7848 E. Kemper Road
Passed June 5 - second reading dispensed
- 1997-32 Resolution honoring the Northern Hamilton County Sheriff's Special Deputy Unit
Passed June 19
- 1997-33 Resolution honoring the Seasons Retirement Community
Passed June 19
- 1997-34 Resolution authorizing the use of land as vacant green space on the northeast and southeast corners of Kenwood Road and Bayberry Drive
Passed June 19, second reading dispensed
- 1997-35 Resolution declaring 7979 Reading Road a nuisance
Passed June 19

- 1997-36 Resolution assessing cost for building removal from 8218 St. Clair Avenue in the amount of \$3,850.00
Passed August 7, 1997, dispensing with the second reading.
- 1997-37 Resolution appointing Robert C. Porter, III as official representative for the state capital improvement project funding.
Passed August 7, 1997, dispensing with the second reading.
- 1997-38 Resolution setting speed limits on Vorhees Lane to 25 mph
Passed August 7, 1997, dispensing with the second reading.
- 1997-39 Resolution providing for a contract with the Hamilton County Sheriff's Department.
Passed August 7, 1997, dispensing with the second reading.
- 1997-40 Resolution requesting the Hamilton County Commissioners vacate a portion of Columbia Avenue
Passed August 21, 1997, dispensing with the second reading.
- 1997-41 Resolution "Setting Speed Limits in Kenwood Meadows Subdivision"
Passed September 4, 1997, dispensing with the second reading.
- 1997-42 Resolution "Honoring the Kenwood Women's Club on their 30th Year of Service to the Community"
Passed September 4, 1997, dispensing with the second reading.
- 1997-43 Resolution "Requesting the County Commissioners to Proceed with the Vacation of Certain Walkways in the Dillonvale Subdivision"
Passed September 4, 1997, dispensing with the second reading.
- 1997-44 Resolution "Honoring the Memory of Joanne Butt for her work on the Planning and Zoning Committee" presented September 18, 1997
- 1997-45 Resolution "Honoring Craig Hopewell for work on the Planning and Zoning Committee" presented September 18, 1997, upon his moving from the Township area
- 1997-46 Resolution "Approving an Agreement with the County Engineer for Improvements to Railroad Crossing on Kemper Road"
Passed October 2, 1997, dispensing with the second reading.

- 1997-47 Resolution "Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies and Certifying them to the County Auditor"
Passed October 2, 1997 dispensing with the second reading
- 1997-48 Resolution "Authorizing Participation in ODOT Cooperative Purchasing Program and dispensing with the second reading"
Passed November 6, 1997
- 1997-49 Resolution "To Sell Certain Lots in the High Point Subdivision and dispensing with the second reading"
Passed November 6, 1997
- 1997-50 Resolution "Declaring the Marriott Project to be a public purpose and dispensing with the second reading"
Passed November 20, 1997
- 1997-51 Resolution "To enter into an agreement with the Indian Hill Exempted School District and dispensing with the second reading"
Passed November 20, 1997
- 1997-52 Resolution "To reimburse for capital expenditures from General Fund and dispensing with the second reading"
Passed November 20, 1997
- 1997-53 Resolution "Establishing Rates of Pay and Benefits for Township Employees"
Passed December 18, 1997
- 1997-54 Resolution "Providing Insurance Benefits to the Township Trustees"
Passed December 18, 1997
- 1997-55 Resolution "Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel"
Passed December 18, 1997
- 1997-56 Resolution "Setting the Township Clerk's Salary and Benefits"
Passed December 18, 1997
- 1997-57 Resolution "Providing for Compensation to the Township Trustees"
Passed December 18, 1997
- 1997-58 Resolution "Authorizing Advance payments of Real Estate Taxes"
Passed December 18, 1997

- 1997-59 Resolution "Establishing Mileage Allowance for Township Employees
and Providing for Reimbursement Expenses at the Rate of \$.31 per Mile"
Passed December 18, 1997
- 1997-60 Resolution "Setting Trustee Meeting Dates and Times"
Passed December 18, 1997
- 1997-61 Resolution "Reconciling Budgets and Appropriations"
Passed December 18, 1997
- 1997-62 Resolution "Authorizing Reimbursement to the Township Trustees, Clerk,
Administrator and Law Director for Association Dues"
Passed December 18, 1997

C:\QAWIN\GLORIA\1997\MINUTES\RESOLU97.QW

LIST OF RESOLUTIONS 1998

- 1998-1 Resolution declaring an intention to proceed with township zoning
Passed 1-15-98
- 1998-2 Resolution creating a township zoning commission
Passed 1-15-98
- 1998-3 Resolution appointing members of the township zoning commission
Passed 1-15-98

MEMBER

TERM EXPIRING

Rich Barrick	December 31, 2002
Tom Weidman	December 31, 2001
Skip Merten	December 31, 2000
Thomas Willingham	December 31, 1999
Thomas Kronenberger	December 31, 1998

- 1998-4 Resolution amending resolution 1997-53
Passed 1-3-98
- 1998-5 Resolution authorizing a lease with the Hamilton County Commissioners for the lease of the Kenwood Gardens
Passed 2-16-98
- 1998-6 Resolution authorizing political subdivision cooperative purchasing
Passed 2-16-98
- 1998-7 Resolution declaring fire department turnout equipment to be of no value
Passed 2-16-98
- 1998-8 Resolution accepting the Fifth Third Bank as the depository for Township funds
Passed 2-16-98
- 1998-9 Resolution adopting a SPI overlay district
Passed 3-19-98
- 1998-10 Resolution adopting the Revision to the Kenwood/Galbraith Land Use Plan
Passed 3-19-98
- 1998-11 Resolution honoring 911 Dispatcher Michael Carey for his efforts in saving a Township resident
Passed 4-2-98
- 1998-12 Resolution establishing a stop sign at Westover Circle and Wetherfield Lane
Passed 4-2-98
- 1998-13 Resolution establishing stops signs in the Sturbridge Subdivision at Sturbridge Drive and Pepperell Drive

- 1998-14 Resolution designating no parking on an area of Rolling Lane on the west side of Rolling Lane for the entire length of the road and there shall be no parking within the entire cul-de-sac on the south end of Rolling Lane.
- 1998-15 Resolution recognizing Mr. Timothy S. Moonitz from Boy Scouts Troop 803 upon his induction as a member of the Eagle Scout Court of Honor.
Passed 6-4-98
- 1998-15 Resolution honoring Reporter Janet Wetzel
Passed 6-18-98
- 1998-16 Resolution declaring the property on the southeast corner of Fields Ertel and Fieldsted a nuisance
Passed 6-4-98
- 1998-17 Resolution Establishing a Lighting District on Cedarbreaks?
Passed 6-18-98
- 1998-18 Resolution Adopting a Land Use Plan for the Sycamore Center
Passed 6-18-98
- 1998-19 Resolution Declaring 8477 Myrtlewood a Nuisance
Passed 6-18-98
- 1998-20 Resolution Declaring a Parcel of Land at 8556 Vorhis Lane a Nuisance
Passed 6-18-98, second reading dispensed
- 1998-21 Resolution Declaring a parcel of land at 3900 E. Galbraith Road a Nuisance
Passed 6-18-98, second reading dispensed
- 1998-22 Resolution setting speed limits on Winnetka Drive, St. Regis Drive, Rosemary Lane and Vyvette Place in Sycamore Township (Breitenback subdivision)
Passed 7-9-98, second reading dispensed
- 1998-23 Resolution providing for and authorizing weed cutting and declaring a nuisance at 4507 Harrison Avenue
Passed 7-9-98, second reading dispensed
- 1998-24 Resolution accepting a donation of Personal Property from Millennium Petrochemicals, Inc.
Passed 7-9-98, second reading dispensed
- 1998-25 Resolution adopting a zoning plan and ordering an election
Passed 7-23, second reading dispensed
- 1998-26 Resolution establishing stop signs in Sterling Run Farms subdivision in Sycamore Township
Passed 7-23, second reading dispensed
- 1998-27 Resolution honoring Paul Sauer
Passed 7-23, second reading dispensed
- 1998-28 Resolution authorizing the execution of the special County Arson Taskforce Mutual Aid Contract
Passed 8-6-98, second reading dispensed
- 1998-29 Resolution Honoring Chief Robert Pieper
Passed 8-6-98, second reading dispensed

- 1998-30 Resolution opposing proposed changes to the notification procedures of the Regional Planning Commission
Passed 8-20-98, second reading dispensed
- 1998-31 Resolution establishing a fee for false alarms
Passed 9-2-98, second reading dispensed
- 1998-32 Resolution establishing the position of police chief within the Sycamore Township police district
Passed 9-2-98, second reading dispensed
- 1998-33 Resolution appointing Robert C. Porter, III as Official Representative for the State Capital Improvement Project Funding
Passed 9-2-98, second reading dispensed
- 1998-34 Resolution authorizing the employment of a legislative analyst, James Macenko, as an independent contractor for his services as a legislative analyst.
Passed 9-17-98, second reading dispensed
- 1998-35 Resolution establishing No Through Traffic in the High Point Subdivision
Passed 10-1-98, second reading dispensed
- 1998-36 Resolution establishing charges for the use of ambulance or emergency medical services
Passed 10-1-98, second reading dispensed
- 1998-37 Resolution authorizing an agreement providing for compliance with mandatory employee safety and environmental laws
Passed 10-1-98, second reading dispensed
- 1998-38 Resolution honoring Eric LaFay for Eagle Scout Award
Passed 10-1-98, second reading dispensed
- 1998-39 Resolution providing for and authorizing weed cutting, removal of debris, declaring a nuisance at 11423 Gideon Lane
Passed 10-1-98, second reading dispensed
- 1998-40 Resolution accepting the amounts and rates as determined by the budget commission and authorizing the necessary tax levies and certifying them to the county auditor
Passed 10-1-98
- 1998-41 Resolution honoring BJ Jetter.
- 1998-42 Resolution proclaiming October 25 through October 31 as Red Ribbon Celebration
Passed 10-15-98
- 1998-43 Resolution establishing a stop sign at the NE corner of Lynchris Drive and Sandymar Drive
Passed 11-5-98
- 1998-44 Resolution authorizing disposal of surplus property – fire, surplus breathing apparatus
Passed 11-19-98
- 1998-45 Resolution declaring 8216 Monroe Avenue a nuisance
Passed 12-3-98 dispensing with the second reading
- 1998-46 Resolution declaring to be a public purpose certain public improvements which are necessary for the further development of the Manor Care Project.
Passed Dec. 17, 1998, second reading dispensed
- 1998-47 Resolution declaring official intent with respect to reimbursement for Capital Expenditures
Passed Dec. 17, 1998, second reading dispensed (Manor Care)
- 1998-48 Resolution authorizing entering into an agreement with Deer Park City Community School District (Manor Care)
Passed Dec. 17, 1998, second reading dispensed
- 1998-49 Resolution declaring to be a public purpose certain public improvements which are necessary for the further development of the Duke Medical office building project
Passed Dec. 17, 1998, second reading dispensed
- 1998-50 Resolution declaring official intent with respect to reimbursement for capital expenditures
Passed Dec. 17, 1998, second reading dispensed (Duke)
- 1998-51 Resolution authorizing entering into an agreement with the Deer Park City Community School District (Duke)
Passed Dec. 17, 1998, second reading dispensed
- 1998-52 Resolution reconciling budgets and appropriations
Passed Dec. 17, 1998, second reading dispensed

- 1998-53 Resolution providing insurance benefits to the Township Trustees
Passed Dec. 17, 1998, second reading dispensed
- 1998-54 Resolution employing R. Douglas Miller as the Township Law Director and the Law Firm of
Donnellon, Donnellon and Miller as legal counsel
Passed Dec. 17, 1998, second reading dispensed
- 1998-55 Resolution providing for compensation to the Township Trustees
Passed Dec. 17, 1998, second reading dispensed
- 1998-56 Resolution authorizing advance payments of real estate taxes
Passed Dec. 17, 1998, second reading dispensed
- 1998-57 Resolution establishing mileage allowance for Township employees and providing for
reimbursement expenses
Passed Dec. 17, 1998, second reading dispensed
- 1998-58 Resolution setting trustee meeting dates and times
Passed Dec. 17, 1998, second reading dispensed
- 1998-59 Resolution authorizing payment for association dues
Passed Dec. 17, 1998, second reading dispensed
- 1998-60 Resolution setting the Township Clerk's Salary and benefits
Passed Dec. 17, 1998, second reading dispensed
- 1998-61 Resolution appointing a purchasing agent and designating a fiscal officer
Passed Dec. 17, 1998, second reading dispensed
- 1998-62 Compensation Resolution to Employees
Passed Dec. 19, 1998, second reading dispensed
- 1998-63 Resolution Appointing Members of the Sycamore Township zoning Commission
Passed December 3, 1998, second reading dispensed
- 1998-64 Resolution Appointing Members to the Sycamore Township Board of Zoning Appeals
Passed December 3, 1998, second reading dispensed

LIST OF RESOLUTIONS 1998

1999 RESOLUTIONS

- 1999-01 Resolution designating no parking on an area of Tralee Court
First Reading January 7 – second reading dispensed
- 1999-02 Resolution approving the zone change for STZC 99-1 Duke/Kenwood
Medical Office First Reading February 4 – second reading dispensed
- 1999-03 Resolution approving the zone change for STZC 99-2 Manor Care
First Reading February 4 – second reading dispensed
- 1999-04 Resolution approving a grant of an easement to ODOT (Highway Parcel
No. 28-S and 28-S-1) First Reading February 4 – second reading
dispensed
- 1999-04-A Resolution approving a grant of an easement to ODOT (Highway parcel
No.29-S) First Reading February 4 – second reading dispensed
- 1999-05 Resolution establishing fire lanes in Heitmeyer Farms
First Reading February 4 – second reading dispensed
- 1999-06 Resolution establishing the Pinecove Court lighting district
First reading February 18 – second reading dispensed
- 1999-07 Resolution establishing the Somerset Chase lighting district
First reading February 18 – second reading dispensed
- 1999-08 Resolution authorizing an application for the recreational trails program
First reading February 18 – second reading dispensed
- 1999-09 Resolution designating no parking during certain hours on Lyncris Drive
and Sandymar Drive
First Reading March 4 – second reading dispensed
- 1999-10 Resolution establishing stop signs at the intersection of Eldora Drive and
Larchview Drive in Sycamore Township
First Reading March 18 – second reading dispensed
- 1999-11 Resolution honoring the 1998-99 Moeller High School Basketball team
First Reading April 8 – second reading dispensed
- 1999-12 Resolution approving a contract for engineering services by Brandstetter
Carroll, Inc. for road improvements to High Point subdivision
First Reading April 8 – second reading dispensed

- 1999-12A Resolution of Local Emergency Proclamation from natural disaster on April 9, 1999
- 1999-13 Resolution requiring the registration of contractors or persons engaging in the business of home repair or reconstruction in Sycamore Township
First Reading April 10 – second reading dispensed
- 1999-14 Resolution establishing a curfew for areas affected by storm in effect April 9, 10 and 11 from 8:00 p.m. until 7:00 a.m.
Passed April 9
- 1999-15 Resolution establishing a curfew for areas affected by tornado in effect April 12, 13 and 14 from 8:00 p.m. until 7:00 a.m.
Passed April 10
- 1999-16 Resolution authorizing a contract for damage assessment and tree removal with Scotty's Tree Service.
First Reading April 10 – second reading dispensed
- 1999-17 Resolution authorizing the township administrator to expend funds for tornado damage expenses
First Reading April 10 – second reading dispensed
- Joint Resolution of Sympathy and Appreciation for Tornado Incident
- 1999-18 Resolution authorizing Robert C. Porter III to issue an estoppel agreement subject to Douglas Miller
First reading April 15 – second reading dispensed
- 1999-19 Resolution honoring Mark Ossege as retailer of the year
First reading April 15 – second reading dispensed
- 1999-20 Resolution honoring Jim Bechtold for 25 years of service
- 1999-21 Resolution to establish rates of pay and benefits
First reading May 20 – second reading dispensed
- 1999-22 Resolution authorizing Sycamore Township to become a party to the Hamilton County Local Government Mutual Aid Agreement for Law Enforcement and the Risk Allocation Agreement
First reading May 6 – second reading dispensed
- 1999-23 Resolution approving a contract for curb and sidewalk repair by Gertz Construction
June 3 – second reading dispensed

- 1999-24 Resolution approving a contract for road improvement and repair by L.P. Cavett
June 3 – second reading dispensed
- 1999-25 Resolution approving a major modification to the zoning plan for the Galbraith Road West Development
June 17 – second reading dispensed
- 1999-26 Resolution providing for and authorizing weed cutting on property located at 12108 Sixth Avenue
June 17 – second reading dispensed
- 1999-27 Resolution providing for and authorizing weed cutting on property located at 3656 Glengary Lane
June 17 – second reading dispensed
- 1999-28 Resolution opposing the construction and operation of a light rail system through Sycamore Township along Blue Ash Road
June 17 – second reading dispensed
- 1999-29 Resolution accepting the streets of Timberknoll Drive and Patrick's Glen Lane in Sycamore Township
July 1 – second reading dispensed
- Proclamation for Charles Taylor's 100th Birthday
- 1999-30 Resolution honoring Jim LaBarbara for his 30th year anniversary in radio and declaring July 18th as Jim LaBarbara Day in Sycamore Township
July 15 – second reading dispensed
- 1999-31 Resolution authorizing the Trustees and Clerk to join the Southwest Ohio Township Association
August 5 – second reading dispensed
- 1999-32 Resolution designating no parking on an area of First Avenue from School Road to Cincinnati Avenue
August 5 – second reading dispensed
- 1999-33 Resolution designating no parking on east side of Second Avenue from School Road to Cincinnati Avenue
August 5 – second reading dispensed
- 1999-34 Resolution declaring 12093 Sixth Avenue
August 5 – second reading dispensed

- 1999-35 Resolution approving contract for road improvement to Galbraith Road between Frolic Drive and Kenwood Road
August 5 – second reading dispensed
- 1999-36 Resolution approving a contract for engineering services to make certain improvements to Kugler Mill Road
August 5 – second reading dispensed
- 1999-37 Resolution honoring Gilbert C. Whalen for service to the Solid Waste Committee
September 2 – second reading dispensed
- 1999-38 Resolution appointing Robert C. Porter, III, as official representative for the State Capital Improvement Project funding
September 2 – second reading dispensed
- 1999-39 Resolution declaring certain items of personal property as surplus and authorizing their sale
September 2 – second reading dispensed
- Proclamation – Constitution Week
- 1999-40 Resolution regulating the location of sexually oriented businesses
September 16 – second reading dispensed
- 1999-41 Resolution honoring Joan Cord
September 16 – second reading dispensed
- 1999-42 No Parking on an area of Donna Lane in Sycamore Township
October 7 – second reading dispensed
- 1999-43 Authorize Sale of Real Property to Yavneh Day
October 21 – second reading dispensed
- 1999-44 Approving Lease of Communication Tower Space in Brecon Area – Lattice Network Service, Ltd.
October 21 – second reading dispensed
- 1999-45 Approving Nodding Way Lighting District
October 21 – second reading dispensed
- Proclamation Declaring Red Ribbon Week – Oct. 21, 1999
- 1999-46 Accepting Amounts and Rates from Budget Commission
October 21 – second reading dispensed

- 1999-47 Update of the Solid Waste Management Plan of the Hamilton County
Solid Waste Management District
November 18 – second reading dispensed
- 1999-48 Declaring the necessity of levying a tax in excess of the 10-mill
limitation and requesting the county auditor to certify matters in
connection therewith – 2.50 mills for police
November 30 – second reading dispensed
- 1999-48A Declaring the necessity of levying a tax in excess of the 10-mill
limitation and requesting the county auditor to certify matters in
connection therewith – 3.95 mills fire
November 30 – second reading dispensed
- 1999-49 2000 Appropriation
December 16, 1999 Second Reading Dispensed
- 1999-50 Reconciling Budgets and Appropriations
December 16, 1999 Second Reading Dispensed
- 1999-51 Providing Insurance Benefits to the Township Trustees
December 16, 1999 Second Reading Dispensed
- 1999-52 Employing R. Douglas Miller as the Township Law Director
December 16, 1999 Second Reading Dispensed
- 1999-53 Providing for Compensation to the Township Trustees
December 16, 1999 Second Reading Dispensed
- 1999-54 Authorizing Advance Payments of Real Estate Taxes
December 16, 1999 Second Reading Dispensed
- 1999-55 Establishing Mileage Allowance for Township Employees and Providing
for Reimbursement Expenses
December 16, 1999 Second Reading Dispensed
- 1999-56 Setting Trustee Meeting Dates and Times
December 16, 1999 Second Reading Dispensed
- 1999-57 Authorizing Payment for Association Dues
December 16, 1999 Second Reading Dispensed
- 1999-58 Setting the Township Clerk's Salary and Benefits
December 16, 1999 Second Reading Dispensed

- 1999-59 Providing for the Submission to the Electorate of a 3.95 Mill Replacement Property Tax Levy for the Support and Maintenance of Fire and Emergency Medical Services in Sycamore Township
December 16, 1999 Second Reading Dispensed
- 1999-60 Providing for the Submission to the Electorate of a 2.50 Mill Replacement Property Tax Levy for the Support and Maintenance of Police Services in Sycamore Township
December 16, 1999 Second Reading Dispensed
- 1999-61 Establishing Rates of Pay and Benefits for Township Employees
December 16, 1999 Second Reading Dispensed
- 1999-62 Fire Union Contract
December 16 1999 Second Reading Dispensed

RESOLUTIONS 2000

- 2000-01 Establishing an Injury on Duty Policy
January 6
- 2000-02 Honoring Mayor Francis Healy
February 3
- 2000-03 Declaring a Nuisance at 12108 Sixth Ave. (Rivera)
March 2, second reading dispensed
- 2000-04 Proclaiming March 20, 2000 as Courtyard at the Season's Day -
March 16, second reading dispensed
- 2000-05 Appointing Firstar Bank, N.A. as depository for Township funds
March 16, second reading dispensed
- 2000-06 Establishing a fee for false alarms
March 6, second reading dispensed
- 2000-07 Declaring Certain Items of Personal Property as Surplus
Swenson Undertailgate Spreader
April 20, 2000, second reading dispensed
- 2000-08 Providing for the Authorizing Weed Cutting, Removal of Debris at 11423
Gideon Lane (Bamber)
April 20, 2000, second reading dispensed
- 2000-09 Appointing an investment manager for the public monies – Firstar Bank
May 16, 2000, second reading dispensed
- 2000-10 Appointing an investment manager for the public monies - Fifth Third
Investing
May 16, 2000, second reading dispensed
- 2000-11 Continuing the Dillonvale Lighting District
May 18, 2000, second reading dispensed
- 2000-12 Recommending appointments to the State Capital Improvement Project
District 2 Integrating Committee (Wm Seitz and Joseph Sykes)
May 18, 2000, second reading dispensed
- 2000-13 Resolution approving a zone change for the Shoppes of Kenwood
June 1, 2000, second reading dispensed

- 2000-14 Resolution providing for weed cutting at 8608 Dundalk
June 13, second reading dispensed
- 2000-15 Resolution providing for weed cutting at 7880 Columbia
June 13, second reading dispensed
- 2000-16 Resolution providing for weed cutting at 7525 Montgomery
June 13, second reading dispensed
- 2000-17 Resolution providing for change in zoning for Cambruzzi Office Bldg
August 3, second reading dispensed
- 2000-18 Resolution authorizing membership in the Coalition of Large Ohio Urban
Townships
July 18, second reading dispensed
- 2000-19 Resolution appointing Robert C. Porter, III, as official representative for
the State Capital Improvement Project funding
September 7, 2000, second reading dispensed
- 2000-20 Resolution establishing a stop sign at the intersection of Charter Oak
Drive and Hermitage Lane
September 7, 2000, second reading dispensed
- 2000-21 Resolution establishing a stop sign at the intersection of Autumnwood
Drive and Hermitage Lane
September 7, 2000, second reading dispensed
- 2000-22 Resolution approving a zone change for the Mercedes Benz development
September 7, 2000, second reading dispensed
- 2000-23 Resolution amending assessments on the Pinecove Lighting District
September 7, 2000, second reading dispensed
- 2000-24 Resolution designating no parking on Kirtley Drive
September 21, 2000, second reading dispensed
- 2000-25 Resolution designating no parking on Widhoff Lane
September 21, 2000, second reading dispensed
- 2000-26 Resolution recommending an amendment to the Sycamore Township
Zoning Resolution
September 21, 2000, second reading dispensed

- 2000-27 Resolution establishing speed limits in Northeast Knolls subdivision
October 5, 2000, second reading dispensed
- 2000-28 Resolution establishing parking restrictions on Mantell Ave
October 5, 2000, second reading dispensed
- 2000-29 Resolution declaring a nuisance at 4595 Galbraith Road
October 5, 2000, second reading dispensed
- 2000-30 Resolution declaring a nuisance at 11423 Gideon Lane
October 5, 2000, second reading dispensed
- Proclamation declaring October 23 through October 31 as Red Ribbon
Week
- 2000-31 Resolution accepting the amounts and rates as determined by the budget
commission and authorizing the necessary tax levies and certifying them
to the County Auditor
October 5, 2000, second reading dispensed
- 2000-32 Resolution honoring Von Hickey for 25 years of service
October 19, 2000
- 2000-33 Resolution declaring a nuisance at 4595 Galbraith Road
October 19, 2000, second reading dispensed
- 2000-34 Resolution declaring a nuisance at 11423 Gideon Lane
October 19, 2000, second reading dispensed.
- 2000-35 Resolution establishing stop signs in Concord Hills subdivision
November 2, 2000, second reading dispensed
- 2000-36 Resolution accepting Autumnwood subdivision
November 2, 2000, second reading dispensed
- 2000-37 Resolution to amend zoning text concerning modified major adjustments
to PUDS – 2000-07T
November 2, 2000, second reading dispensed
- 2000-38 Resolution establishing stop signs in the Buttonwood Acres
November 16, 2000, second reading dispensed

- 2000-39 Resolution authorizing entering into an Agreement with the Sycamore Senior Adult Multi-Service Center
November 16, 2000, second reading dispensed
- 2000-40 Resolution designating No Parking on an area of Widhoff Lane
November 16, 2000, second reading dispensed
- 2000-41 Appropriations Resolution (In Clerk's Office)
- 2000-42 Resolution reconciling Budgets and Appropriations
December 21, 2000, second reading dispensed
- 2000-43 Resolution providing insurance benefits to the Township Trustees
December 21, 2000, second reading dispensed
- 2000-44 Resolution Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 21, 2000, second reading dispensed
- 2000-45 Resolution Providing for Compensation to the Township Trustees
December 21, 2000, second reading dispensed
- 2000-46 Resolution Authorizing Advance Payments of Real Estate Taxes
December 21, 2000, second reading dispensed
- 2000-47 Resolution Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 21, 2000, second reading dispensed
- 2000-48 Resolution Setting Trustee Meeting Dates and Times
December 21, 2000, second reading dispensed
- 2000-49 Resolution Authorizing Payment for Association Dues
December 21, 2000, second reading dispensed
- 2000-50 Resolution Setting the Township Clerk's Salary and Benefits
December 21, 2000, second reading dispensed
- 2000-51 Resolution Establishing Rates and Pay for Employees
December 21, 2000, second reading dispensed
- 2000-52 Resolution Establishing a Stop Sign in the Sterling Run Farms Subdivision
December 21, 2000, second reading dispensed

- 2000-53 Resolution Establishing Fees for Services of the Sycamore Township
EMS & Fire Department
December 21, 2000, second reading dispensed
- 2000-54 Resolution Establishing Contract Approval for Greg Dunn
December 21, 2000, second reading dispensed
- 2000-55 Resolution Appointing Jerry Thamann to Sycamore Township Zoning and
Appointing Pat Stern to Sycamore Township Board of Zoning Appeals
December 21, 2000, second reading dispensed

RESOLUTIONS 2000

2001 RESOLUTIONS

- 2001-01 Establishing stop signs on Lancaster Road and Emerald Avenue
February 1, 2001
- 2001-02 Establishing no parking on an area of Lancaster Road
February 1, 2001
- 2001-03 Adopting Rules and Regulations for the Use of Parks in Sycamore
Township
January 18, 2001
- 2001-04 Approving Text Amendments to the Sycamore Township Zoning
Resolution
February 15, 2001
- 2001-05 Appointing a Purchasing Agent and Designating a Fiscal Officer
February 15, 2001
- 2001-06 Transferring Funds – Gideon Lane Bond Retirement Fund
February 15, 2001
- 2001-07 Providing for and Authorizing Weed Cutting, Removal of Debris,
Declaring a Nuisance at 8608 Dundalk Court
February 15, 2001
- 2001-08 Resolution Denying a Zone Change for the Cambruzzi Office Building
Development on Cornell Road
March 1, 2001, Second Reading Dispensed
- Resolution Honoring Robert F. Molloy
March 1, 2001
- 2001-09 Resolution Honoring Wilma Converse
March 15, 2001
- 2001-10 Resolution Establishing the Trotter's Chase Subdivision Phase II Lighting
District
April 19, 2001
- 2001-11 Resolution Providing for and Authorizing Weed Cutting, Removal of
Debris, Declaring a Nuisance at 4595 East Galbraith Road
April 19, 2001

- 2001-12 Resolution Adopting the Resolution of Cooperation for Re-establishment of the Hamilton County Regional Planning Commission and Establishment of the Planning Partnership
April 19, 2001
- 2001-13 Resolution approving Sherry Partnership Zone Change
May 3, 2001
- 2001-14 Resolution authorizing emergency road or street repair and maintenance assistance outside Sycamore Township
May 3, 2001
- 2001-15 Resolution declaring 4453 Emerald Avenue to be removed
May 17, 2001
- 2001-16 Resolution Harrison Avenue Lighting District
May 17, 2001
- 2001-17 Resolution authorizing weed cutting at 3656 Glengary Lane
May 23, 2001
- 2001-18 Resolution authorizing weed cutting at 7927 Fields Ertel Road
June 5, 2001
- 2001-19 Resolution to remove a lighting assessment from Somerset Chase Subdivision Lighting District
June 21, 2001
- 2001-20 Resolution adopting a policy for flex time
July 19, 2001
- 2001-21 Resolution adopting a computer policy statement
July 19, 2001
- 2001-22 Resolution "Thanking Nottingham England for its Hospitality Extended to our Fire Chief
August 2
- 2001-23 Resolution "Declaring a Nuisance at 8400 Gwilada Drive"
August 2
- 2001-24 Resolution "Declaring a Nuisance at 11124 Marlette Drive"
August 2
- 2001-25 Resolution "Declaring a Nuisance at 11171 Marlette Drive
August 2

- 2001-26 Resolution "Nuisance Abatement/Lot #16 Brittany Woods Lane"
August 16
- 2001-27 Resolution "Nuisance Abatement/4059 Limerick Avenue"
August 16
- 2001-28 Resolution "Designating No Parking on Certain Areas of Kugler Mill
Road"
August 16
- 2001-29 Resolution "Establishing the Trotters Chase Subdivision Phase III
Lighting District"
August 16

PROCLAMATION CONGREGATION B'NAI TZEDEK - Sept. 4, 2001

- 2001-30 Resolution "Nuisance Abatement/12175 First Avenue"
September 4
- 2001-31 Resolution "Nuisance Abatement/12163 First Avenue"
September 4
- 2001-32 Resolution "Appointing Robert C. Porter III as Official Representative for
the State Capital Improvement Project Funding
September 4

PROCLAMATION SHARING THE WISDOM OF GENERATIONS – Sept. 15, 2001

- 2001-33 Resolution "Providing for and Authorizing Building Removal" at 4459
Emerald Avenue
August 16 first reading, second reading dispensed
- 2001-34 Resolution " Declaring a Nuisance at 8306 St. Clair Avenue"
September 18, 2001
- 2001-35 Resolution " Declaring a Nuisance at 4561 Elizabeth Place"
September 18, 2001
- 2001-36 Resolution " Declaring a Nuisance at 8303 Monroe Avenue"
September 18, 2001
- 2001-37 Resolution " Declaring a Nuisance at 4453 Emerald Avenue"
September 18, 2001

- 2001-38 Resolution "Declaring Public Purpose for Improvements at Sycamore Commons"
September 20, 2001
- 2001-38A Resolution "Supporting the Community Compass Process for Identifying and Implementing a Vision and Plan for Hamilton County"
- 2001-39 Resolution "To Approve the Agreement with Deer Park City Community School District"
September 20, 2001
- 2001-40 Resolution "Allowing the Township to Reimburse Itself for Any Borrowing in Connection with Capital Expenditures"
September 20, 2001
- 2001-41 Resolution "Authorizing the Disposal of Surplus Township Property"
September 20, 2001

PROCLAMATION DECLARING RED RIBBON WEEK TO BE OCTOBER 22 THROUGH OCTOBER 26 – Sept. 20, 2001

- 2001-42 Resolution "Awarding the 2001 Road Improvement bid to the J.R. Jurgenson Company"
October 4, 2001
- 2001-43 Resolution "Accepting Rates as Determined by the Budget Commission"
October 4, 2001
- 2001-44 Resolution "Establishing a Stop Sign at Ivybrook Court and Hermitage Lane"
October 4, 2001
- 2001-45 Resolution "Honoring Michael G. Isaacs"
November 1, 2001
- 2001-46 Resolution "Approving A Zone Change for Lance Humphries Development and Dispensing with the Second Reading"
- 2001-47 Resolution "Honoring Bertha McAninch"
- 2001-48 Resolution "2002 Appropriations"

- 2001-49 Resolution "Reconciling Budget and Appropriations"
- 2001-50 Resolution "Providing Insurance Benefits to the Township Trustees"
- 2001-51 Resolution "Employing R. Douglas Miller as the Township Law Director and the Firm of Donnellon, Donnellon & Miller as Legal Counsel"
- 2001-52 Resolution "Providing for Compensation to the Township Trustees"
- 2001-53 Resolution "Authorizing Advance Payments of Real Estate Taxes"
- 2001-54 Resolution " Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses"
- 2001-55 Resolutions " Setting Trustee Meeting Dates and Times"
- 2001-56 Resolution " Authorizing Payment for Association Dues"
- 2001-57 Resolution "Setting the Township Clerk's Salary and Benefits"
- 2001-58 Resolution "Establishing Rates of Pay for Employees"
- 2001-59 Resolution "Adopting a Policy of Requiring Employee Contributions Toward Health Insurance Premium Costs"
- 2001-60 Resolution " Adopting a Flexible Benefits Plan"
- 2001-61 Resolution "Approving a Contract with Certified Restoration, Inc. for Mold Removal"

2001 RESOLUTIONS

RESOLUTIONS 2002

- 2002-1 Approving a Zone Change for the JPC Properties Development
January 3, 2002
- 2002-2 Honoring Blue Ash Police Chief Mike Allen for his Leadership
February 7, 2002
- 2002-3 Approving an Agreement for Right of Way Acquisition
February 7, 2002
- 2002-4 Approving a Contract for Railroad Crossing Improvement and Repair
February 7, 2002
- 2002-5 Approving Contract to Widen and Improve Montgomery Road in Sycamore
Township
February 7, 2002
- 2002-6 Reconciling Budgets and Appropriations
February 7, 2002
- 2002-7 Adopting a Transitional Work Policy
March 7, 2002
- 2002-8 Establishing a Stop Sign on Stoneham Place in Sycamore Township
March 7, 2002
- 2002-9 Establishing the Richmond Avenue Lighting District
March 7, 2002
- 2002-10 Authorizing the Execution of a Linked Deposit Loan Program Agreement;
Authorizing the President of the Board to Execute the Linked Deposit Loan
Program Agreement and Authorizing Related Matters
April 4, 2002
- 2002-11 Approving a Stage 2 Site Plan for the Sycamore Plaza Development
April 4, 2002
- 2002 11 A Objecting to the Renewal of a Liquor Permit Pursuant to Ohio Revised Code
4303.271
April 16, 2002

- 2002 – 12 Approving the Provision and Receipt of Mutual Aid for Disasters Occurring
in the State of Ohio
May 2, 2002
- 2002 – 13 Providing for and Authorizing Weed Cutting at 8907 Eldora Drive,
Declaring a Nuisance
May 2, 2002
- 2002 – 14 Approving a Zone Change for the Pancero Development
May 2, 2002
- 2002 – 15 Setting Fees for Certain Zoning Matters
May 2, 2002
- 2002 – 16 Establishing the Trotters Chase Subdivision Phase IV Lighting District
May 16, 2002
- 2002 – 17 Electing to Discontinue Participation in the Community Development
Block Grant Program
May 16, 2002
- 2002 – 18 Providing for and Authorizing Weed Cutting at 7851 Finley Lane,
Declaring a Nuisance
May 16, 2002
- 2002 – 19 Providing for and Authorizing Weed Cutting and Debris Removal,
Declaring a Nuisance
May 16, 2002
- 2002 – 20 Providing for and Authorizing Weed Cutting at 8301 Montgomery Road,
Declaring a Nuisance
June 4, 2002
- 2002 – 21 Declaring Certain Items of Personal Property as Surplus, Authorizing Their
Sale
June 4, 2002
- 2002 – 22 Determining the Necessity of Commencing an Action Seeking Validation
of Proceedings Taken and Proposed to be Taken in Connection with the
Issuance of Tax Increment Bonds by the Township of Sycamore,
Hamilton County, Ohio in the Principal Sum of Approximately \$1,000,000
June 20, 2002

- 2002 – 23 Approving a Zone Change for the Neyer Development
June 20, 2002
- 2002 – 24 Providing for and Authorizing Weed Cutting at 8907 Eldora Drive,
Declaring a Nuisance
June 20, 2002
- 2002 – 25 Providing for and Authorizing Weed Cutting at 7851 Finley Lane,
Declaring a Nuisance
June 20, 2002
- 2002 – 26 Providing for and Authorizing Weed Cutting and Debris Removal at
3740 Belfast Avenue, Declaring a Nuisance
June 20, 2002
- 2002 – 27 Providing for and Authorizing Weed Cutting and Debris Removal at
8706 Pine Road, Declaring a Nuisance
June 20, 2002
- 2002 – 28 Providing for and Authorizing Weed Cutting at 12164 First Avenue,
Declaring a Nuisance
June 20, 2002
- 2002 – 29 Providing for and Authorizing Weed Cutting and Debris Removal at 11992
First Avenue, Declaring a Nuisance
July 2, 2002
- 2002 – 30 Opposing the Closing of the Deer Park Branch of the Public Library of
Cincinnati and Hamilton County
- 2002 – 31 Providing for and Authorizing Weed Cutting at 4557 Elizabeth Place,
Declaring a Nuisance
- 2002 – 32 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection
- 2002 – 33 Declaring Certain Items of Personal Property as Surplus, Authorizing their
Disposals
- 2002 – 34 Opposing the Design of the New Hamilton County Flag

- 2002 – 35 Amending Resolution 88-17, Declaring to be a Public Purpose Additional Public Improvements which are Necessary for the Further Development of the Kenwood Towne Center Project
- 2002 – 36 Amending Resolution 88-18, Declaring to be a Public Purpose Additional Public Improvements which are Necessary for the Further Development of the PR Duke Project
- 2002 – 37 Amending Resolution 1994-18, Declaring to be a Public Purpose Additional Public Improvements which are Necessary for the Further Development of the Kenwood Mall Project
- 2002 – 38 Providing for Submission to the Electorate of a One Mill Additional Property Tax Levy for the Purposes of Acquisition, Development, Improvement, Maintenance and Operation of a Recreation Center for Recreational Purposes
- 2002 – 39 Designating no Parking During Certain Hours on Patrick’s Glen Lane in Sycamore Township
- 2002 – 40 Designating No Parking on an Area of Timberknoll Drive in Sycamore Township
- 2002 – 41 Providing for and Authorizing Weed Cutting at 11988 Seventh Avenue, Declaring a Nuisance
- 2002 – 42 Providing for and Authorizing Weed Cutting at 8317 St. Clair Avenue, Declaring a Nuisance
- 2002 – 43 Providing for and Authorizing Weed Cutting at 8706 Pine Road, Declaring a Nuisance
- 2002–44 Providing for and Authorizing Weed Cutting at 12163-12165 Fifth Avenue, Declaring a Nuisance
- 2002–45 Appointing Robert C. Porter, III as Official Representative for the State Capital Improvement Project Funding
- 2002–46 Approving a Zone Change for the Pinewoods of Kenwood Development
- 2002-47 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying them to the County Auditor

- 2002-48 Establishing a Stop Sign on Taylor Avenue in Sycamore Township
- 2002-49 Opposing the Sales Tax Levy for the Construction and Operation of a Light Rail System
- 2002-50 Determining the Necessity of Commencing an Action Seeking Validation of Proceedings taken and Proposed to be taken in Connection with the Issuance of Tax Increment Bonds by the Township of Sycamore, Hamilton County, Ohio in the Principal Sum of Approximately \$10,000,000
- 2002-51 Adopting a Sexual Harassment Policy
- 2002-52 Approving a Stage 2 Site Plan for the Mercedes Benz of Cincinnati Development
- 2002-53 Adopting a New Land Use Plan for Sycamore Township
- 2002-54 Providing for and Authorizing Weed Cutting at 4314 Myrtle Avenue, Declaring a Nuisance
- 2002-55 Providing for and Authorizing Weed Cutting at 7851 Finley Lane, Declaring a Nuisance
- 2002-56 Township Annual Appropriation Resolution
- 2002-57 Reconciling Budgets and Appropriations
- 2002-58 Providing Insurance Benefits to the Township Trustees
- 2002-59 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
- 2002-60 Providing for Compensation to the Township Trustees
- 2002-61 Authorizing Advance Payments of Real Estate Taxes
- 2002-62 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
- 2002-63 Setting Trustee Meeting Dates and Times
- 2002-64 Authorizing Payment for Association Dues
- 2002-65 Setting the Township Clerk's Salary and Benefits

2002-66

Establishing Rates of Pay for Employees

RESOLUTIONS 2004

- 2004-01 Authorizing the Adoption of an Alternative Method of Apportioning the Local Government Revenue Assistance Fund
February 5, 2004
- 2004-02 Authorizing the Adoption of an Alternative Method of Apportioning the Local Government Fund
February 5, 2004
- 2004-03 Regulating Door-to-Door Solicitation
February 5, 2004
- 2004-04 Amending the Salary Resolution for 2004 Salaries in Sycamore Township
February 5, 2004
- 2004-05 Approving a Map and Text Amendments to the Sycamore Township Zoning Resolution
March 4, 2004
- 2004-06 Honoring Alan Steens on his Eagle Scout Award
March 4, 2004
- 2004-07 Providing for and Authorizing Weed Cutting and Debris Removal fore the Property Located at 11966 Fourth Avenue in Sycamore Township, Declaring a Nuisance
March 16, 2004
- 2004-08 To Initiate a Zoning Map Amendment in Sycamore Township
April 1, 2004
- 2004-09 Providing for and Authorizing Building Removal for the Property Located at 6330 Kugler Mill Road in Sycamore Township, Declaring a Nuisance
April 1, 2004
- 2004-10 Authorizing a Lease with the Hamilton Commissioners
April 1, 2004
- Proclamation – The Month of March 2004 as Mental Retardation and Developmental Disabilities Month
April 1, 2004
- Proclamation – Designating May as Motorcycle Awareness Month
April 1, 2004

- 2004-11 Providing for and Authorizing Removal of Trash & Debris, Declaring a Nuisance for the Properties Located at 7741 Fields Ertel Road & 12194 First Avenue
April 15, 2004
- 2004-12 Providing for and Authorizing Removal of Trash & Debris, Declaring a Nuisance for the Property Located at 11946 Fourth Avenue
April 15, 2004
- 2004-13 Renewing the Kugler Mill/Wilton Lighting District
May 6, 2004
- 2004-14 Renewing the Charter Oak Lighting District
May 6, 2004
- 2004-15 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7741 Fields Ertel Road
May 18, 2004
- 2004-16 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8455 St. Clair Avenue
May 18, 2004
- 2004-17 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8948 Eldora Drive
May 18, 2004
- 2004-18 Approving Text Amendments to the Sycamore Township Zoning Resolution
June 3, 2004
- 2004-19 Approving a Map Amendment to the Sycamore Township Zoning Resolution
June 3, 2004
- 2004-20 Honoring the Moeller High School Baseball Team
June 3, 2004
- 2004-21 Providing for and Authorizing Weed Cutting and Debris Removal For the Property Located at 7525 Montgomery Road in Sycamore Township, Declaring a Nuisance
June 3, 2004

- 2004-22 Providing for and Authorizing Weed Cutting and Debris Removal For the Property Located at 4504 Harrison Avenue in Sycamore Township, Declaring a Nuisance
June 3, 2004
- 2004-23 Providing for and Authorizing Weed Cutting and Debris Removal For the Property Located at 7200 Bobby Lane in Sycamore Township, Declaring a Nuisance
June 3, 2004
- 2004-24 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12172 Fourth Avenue
June 15, 2004
- 2004-25 Adopting the Township Budget for 2005
July 15, 2004
- 2004-26 Designating No Parking on an Area of Eldora Drive in Sycamore Township
July 15, 2004
- 2004-27 Authorizing Membership in the Center for Local Government Cooperative Benefits Program
July 15, 2004
- 2004-28 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8948 Eldora Drive
August 3, 2004
- 2004-29 Approving a Zone Change for the Myers Y. Cooper Development
August 5, 2004
- 2004-30 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8344 Kenwood Road
August 17, 2004
- 2004-31 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11945 Third Street
August 31, 2004
- 2004-32 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road
August 31, 2004

- 2004-33 A Resolution Appointing Robert C. Porter, III as Official Representative for the State Capital Improvement Project Funding
September 16, 2004
- 2004-34 Resolution Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 7, 2004
- Proclamation Declaring Red Ribbon Week October 24-30, 2004
October 7, 2004
- 2004-35 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12161 First Avenue
October 7, 2004
- 2004-36 Approving and Adopting with Modifications The International Code Council, Inc. International Property Maintenance Code/2003 as Property Maintenance Code of Sycamore Township
First Reading October 7, 2004
Second Reading October 21, 2004
- A presentation of a Certificate of Merit to Jim Imholte for volunteering at WVXU, FM 91.7.
October 21, 2004
- 2004-37 Setting Speed Limits on Marieview Ct. in Sycamore Township
October 21, 2004
- 2004-38 Setting Speed Limits on Frane Lane in Sycamore Township
October 21, 2004
- 2004-39 To Install a Stop Sign on Frane Lane at Marieview Ct
October 21, 2004
- 2004-40 Providing for and Authorizing Week Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8315 Lake Ave.
November 4, 2004
- 2004-41 Providing for and Authorizing Week Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8063 Buckland Dr.
November 4, 2004
- 2004-42 Adopting the National Incident Management System
November 18, 2004

- 2004-43 Approving a Zone Change for the Camden Office Site at the former Miller Fruit Stand
December 2, 2004
- 2004-44 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
December 2, 2004
- 2004-45 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
December 2, 2004
- 2004-46 Establishing Rates of Pay and Benefits for Township Employees
December 2, 2004
- 2004-47 Designing No Parking on an Area of Eldora Drive in Sycamore Township
December 14, 2004
- 2004-48 Reconciling Budgets and Appropriations
December 16, 2004
- 2004-49 Providing Insurance Benefits to the Township Trustees
December 16, 2004
- 2004-50 Setting Trustee Meeting Dates and Times
December 16, 2004
- 2004-51 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 16, 2004
- 2004-52 Authorizing Payment for Association Dues
December 16, 2004
- 2004-53 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 16, 2004
- 2004-54 Setting the Township Clerk's Salary and Benefits
December 16, 2004
- 2004-55 Providing for Compensation to the Township Trustees
December 16, 2004

- 2004-56 Authorizing Advance Payments of Real Estate Taxes
December 16, 2004
- 2004-57 Declaring to be a Public Purpose Certain Public Improvements which are
Necessary for the Further Development of the Sycamore Executive Center
Project
December 16, 2004
- 2004-58 Declaring Official Intent with Respect to Reimbursement for Capital
Expenditures
December 16, 2004
- 2004-59 Declaring to be a Public Purpose Certain Public Improvements which are
Necessary for the Further Development of the Sycamore Crossing Project
December 16, 2004
- 2004-60 Declaring Official Intent with Respect to Reimbursement for Capital
Expenditures
December 16, 2004

RESOLUTIONS 2005

- 2005-01 Establishing the Caralee Drive Lighting District
January 20, 2005
- 2005-02 Providing for and Authorizing Removal of Trash & Debris, Declaring a
Nuisance for the Property Located at 4216 Kugler Mill Road
February 1, 2005
- 2005-03 Providing for and Authorizing the Sale of Township Real Property
February 17, 2005
- 2005-04 pproving a Zone Change for the Kemper/Goldcoast Office Development
March 3, 2005
- A Proclamation "Proclaiming the Month of March 2005 as Mental
Retardation and Developmental Disabilities Month"
March3, 2005
- A Proclamation "Proclaiming that March 12, 2005 is Macy's Day in
Sycamore Township"
March 3, 2005
- 2005-05 Authorizing Entering into an Agreement with the Princeton City School
District
March 17, 2005
- 2005-06 Declaring to be a Public Purpose Certain Public Improvements which are
Necessary for the Further Development of the
Kemper/Goldcoast/Deerfield Office Project
March 17, 2005
- 2005-07 Declaring Official Intent with Respect to Reimbursement for Capital
Expenditures
March 17, 2005
- 2005-08 Providing for and Authorizing the Removal of Junk & Debris Declaring a
Nuisance for the Property Located at 7525 Montgomery Road
April 5, 2005
- 2005-09 Providing for and Authorizing the Removal of Junk & Debris Declaring a
Nuisance for the Property Located at 3982 Longford Drive
April 5, 2005

- 2005-10 Reconciling Budgets and Appropriations
April 5, 2005
- 2005-11 Approving an Amendment to a Contract to Sell Real Property
April 5, 2005
- 2005-12 Providing for and Authorizing the Removal of Junk & Debris Declaring a
Nuisance for the Property Located at 12109 Seventh Avenue
April 19, 2005
- 2005-13 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 4688 Duneden Avenue
May 3, 2005
- 2005-14 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 4216 Kugler Mill Road
May 17, 2005
- 2005-15 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 6629 Fields Ertel Road
May 17, 2005
- 2005-16 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8315 Lake Avenue
May 17, 2005
- 2005-17 Approving Charges and Billing for Fire and Rescue Services, Including
those Provided in Motor Vehicle Accidents
May 17, 2005
- 2005-18 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property located at 11936 Seventh Avenue
May 31, 2005
- 2005-19 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property located at 12192 Fifth Avenue
May 31, 2005
- 2005-20 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property located at 12182 Fourth Avenue
May 31, 2005
- 2005-21 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property located at 12011 Sixth Avenue
May 31, 2005

- 2005-22 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 12161 First Avenue
May 31, 2005
- 2005-23 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 4106 Trebor Drive
May 31, 2005
- 2005-24 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 8311 St. Clair Avenue
May 31, 2005
- 2005-25 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 7419 Fields Ertel Road
May 31, 2005
- 2005-26 Honoring Dr. Barbara J. Hammel
June 2, 2005
- 2005-27 Amending the Resolution Adopting Rules and Regulations for the Use of Parks in Sycamore Township
June 2, 2005
- 2005-28 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 12127, 12129, & 12131 Sixth Avenue
June 14, 2005
- 2005-29 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 7788 School Road
June 14, 2005
- 2005-30 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property located at 8318 St. Clair Avenue
June 14, 2005
- 2005-31 Approving a Zone Change for the Neal's Remodeling Development
July 6, 2005
- 2005-32 Adopting the Township Budget for 2006
July 7, 2005
- 2005-33 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8305 St. Clair Avenue
July 7, 2005

- 2005-34 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8607 Monroe Avenue
July 7, 2005
- 2005-35 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8495 Wexford Avenue
July 7, 2005
- 2005-36 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7518 Glenover Drive
July 7, 2005
- 2005-37 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 6629 Fields Ertel Road
July 19, 2005
- 2005-38 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11937 Seventh Avenue
July 19, 2005
- A Proclamation "Proclaiming that August 1, 2005 is MDA Day in Sycamore Township"
July 19, 2005
- 2005-39 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11950 Third Avenue
August 2, 2005
- 2005-40 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7527 Montgomery Rd.
August 2, 2005
- 2005-41 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4454 Daffodil Avenue
August 2, 2005
- 2005-42 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8608 Dundalk Court
August 2, 2005
- 2005-43 Approving a Zone Change for the Lucke Homes Office Development
August 4, 2005

- 2005-44 Establishing the Sterling Run Farms Lighting District
August 18, 2005
- 2005-45 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 7788 School Road
- 2005-46 Appointing Robert C. Porter III as Official Representative for the State
Capital Improvement Project Funding
August 31, 2005
- 2005-47 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8706 Pine Road
September 13, 2005
- 2005-48 Congratulation Macy's in the Kenwood Towne Center
September 13, 2005
- 2005-49 Approving and Authorizing a Service Agreement with the Myers Y.
Cooper Company
September 13, 2005
- 2005-50 Accepting the Amounts and Rates as Determined by the Budget
Commission & Authorizing the Necessary Tax Levies and Certifying
them to the County Auditor
October 4, 2005
- 2005-51 Proposing Appointment of Robert P. Mecklenborg of Green Township to
Governing Board of Cincinnati Metropolitan Housing Authority
October 4, 2005
- 2005-52 Dedication Right-of-Way in Sycamore Township
October 18, 2005
- 2005-53 Providing for and Authorizing the Sale of Township Real Property
November 1, 2005
- 2005-54 Approving a Zone Change for the 5150 East Galbraith Office
Development
November 3, 2005
- 2005-55 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 4061 Belfast Avenue
November 3, 2005

- 2005-56 Authorizing the Issuance of Not to Exceed \$2,015,000.00 Tax Increment Revenue Bonds of the Township of Sycamore; Providing for the Pledge of Revenues for the Payment of Such Bonds; Authorizing Necessary and Appropriate Documents; and Authorizing other Actions in Connection with the Issuance of Such Bonds
December 1, 2005
- o 2005-57 Revoking Resolution 1979-51 and in its Place Designating No Parking on an Area of Gideon Lane in Sycamore Township
December 15, 2005
- 2005-58 Reconciling Budgets and Appropriations
December 15, 2005
- 2005-59 Providing Insurance Benefits to the Township Trustees
December 15, 2005
- 2005-60 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 15, 2005
- 2005-61 Providing for Compensation to the Township Trustees
December 15, 2005
- 2005-62 Authorizing Advance Payments of Real Estate Taxes
December 15, 2005
- 2005-63 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 15, 2005
- 2005-64 Setting Trustee Meeting Dates and Times
December 15, 2005
- 2005-65 Authorizing Payment for Association Dues
December 15, 2005
- 2005-66 Setting the Township Fiscal Officer's Salary and Benefits
December 15, 2005

RESOLUTIONS 2006

- 2006-00 Honoring Cletus L. McDaniel
January 3, 2006
- 2006-01 Designating No Parking on an Area of Glenellyn Drive in Sycamore
Township
January 5, 2006
- 2006-02 Designating No Parking on an Area of Yakima Drive in Sycamore
Township
January 5, 2006
- 2006-03 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006
- 2006-04 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006
- 2006-05 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006
- 2006-06 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006
- 2006-07 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006
- 2006-08 Declaring the Necessity of Levying a Tax in Excess of the 10-Mill
Limitation and Requesting the County Auditor to Certify Matters in
Connection Therewith
January 5, 2006

- 2006-09 Amending Resolution no. 2005-56 to Provide for the Issuance of Tax Increment Bonds
January 17, 2006
- 2006-10 Designating No Parking on an Area of Autumnwood Drive
January 19, 2006
- 2006-11 Establishing Rates of Pay and Benefits for Township Employees
February 2, 2006
- 2006-12 Providing for the Submission to the Electorate of a 3.95 MILL Replacement Property Tax Levy and a 3.0 MILL Additional Levy for the Support and Maintenance of Fire and Emergency Medical Services in Sycamore Township
February 2, 2006
- 2006-13 Reconciling Budgets and Appropriations
February 14, 2006
- 2006-14 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8401 St. Clair Avenue
February 16, 2006
- 2006-15 Approving a Zone Change for the Baluyot Medical Office Development
March 2, 2006
- 2006-16 Declaring Certain Items of Personal Property as surplus, Authorizing their Sale or Disposition
March 2, 2006
- 2006-17 Engaging Peck, Shaffer, & Williams LLP as Bond Counsel for the Township of Sycamore, Ohio
March 2, 2006
- 2006-18 Approving a Zone Change for the Northpointe Office Park Development
March 16, 2006
- Proclamation - Declaring March as MRDD Month
March 16, 2006
- 2006-19 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11931 Sixth Avenue
March 29, 2006

- 2006-20 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7807 Fields Ertel Road
March 29, 2006
- 2006-21 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11946 Fourth Avenue
April 18, 2006
- 2006-22 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3939 Trebor Drive
April 18, 2006
- 2006-23 Providing for and Authorizing Weed Cutting and the Removal of Junk and Debris and Declaring a Nuisance for the Property Located at 7525 Montgomery Road
April 18, 2006
- 2006-24 Approving the Update of the Solid Waste Management Plan of the Hamilton County Solid Waste Management District
April 20, 2006
- 2006-25 Authorizing a Long Term Parking Garage Use Agreement
May 3, 2006
- 2006-26 Approving a Zone Change for the Lucke Office Park Development
May 4, 2006
- 2006-27 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7081 Fields Ertel Road
May 4, 2006
- 2006-28 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3553 Glengary Lane
May 4, 2006
- 2006-29 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11950 Seventh Avenue
May 16, 2006
- 2006-30 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8008 Keller Road
May 16, 2006

- 2006-31 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4551 Lamont Avenue
May 16, 2006
- 2006-32 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4098 Belfast Avenue
May 16, 2006
- 2006-33 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8616 Blue Ash Road
May 18, 2006
- 2006-34 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11983 Fourth Avenue
May 30, 2006
- 2006-35 Approving a Zone Change for the Camp Safety Development
June 1, 2006
- 2006-36 Authorizing a Contract for a Paving Improvements Project
June 1, 2006
- 2006-37 Setting Fees for Certain Zoning Matters
June 1, 2006
- 2006-38 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7788 School Road
June 1, 2006
- 2006-39 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8109 Richmond Avenue
June 1, 2006
- Proclamation – Honoring Mercantile Savings Bank
June 1, 2006
- 2006-40 Authorizing a Contract for a Demolition Project
June 13, 2006
- 2006-41 Authorizing a Contract for Curb and Sidewalk Improvements
June 23, 2006

- 2006-41A Authorizing Sycamore Township to Pick up the Statutorily Required Contribution to the Public Employees Retirement System of Ohio for the Township Administrator of the Township Pursuant to I.R.C. Section 414(H)(2)
June 23, 2006
- 2006-42 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 6850 Kugler Mill Road
July 5, 2006
- 2006-43 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8701 Appleknoll Lane
July 5, 2006
- 2006-44 Providing for and Authorizing Weed Cutting and the Removal of Junk & Debris and Declaring a Nuisance for the Property Located at 7525 Montgomery Road
July 5, 2006
- 2006-45 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3540 Glengary Avenue
July 5, 2006
- 2006-46 Establishing the Rossmoyne Lighting District
July 6, 2006
- 2006-47 Establishing the Happiness Way Merrymaker Lighting District
July 6, 2006
- 2006-48 Establishing the St. Clair Lighting District
July 6, 2006
- 2006-49 Establishing the Monroe-St. Clair Lighting District
July 6, 2006
- 2006-50 Establishing the McCauley Woods Lighting District
July 6, 2006
- 2006-51 Establishing the Glenover Lighting District
July 6, 2006
- 2006-52 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 6475 East Galbraith Road (AKA 8157 Montgomery Rd)

- 2006-53 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7790 Montgomery Road (AKA 7788 Montgomery Road)
July 6, 2006
- 2006-54 Declaring the Necessity of Levying a Tax in Excess of the 10-Mil Limitation and Requesting the County Auditor to Certify Matters in Connection Therewith
July 20, 2006
- 2006-55 Authorizing Change Orders to a Contract for a Paving Improvements Project
July 20, 2006
- 2006-56 In Support of the Campaign for a Safer Hamilton County
July 20, 2006
- 2006-57 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8524 Donegal Drive
August 1, 2006
- 2006-58 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11950 Seventh Avenue
August 1, 2006
- 2006-59 Denying a Zone Change for the Raintree Partners Development on Fields Ertel Road
August 3, 2006
- 2006-60 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7788 School Road
August 3, 2006
- 2006-61 Declaring the Necessity of Levying a Tax in Excess of the 10-Mil Limitation and Requesting the County Auditor to Certify Matters in Connection Therewith
August 15, 2006
- 2006-62 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11961 Seventh Avenue
August 15, 2006
- 2006-63 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11931 Sixth Avenue
August 15, 2006

- 2006-64 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3965 Limerick Avenue August 15, 2006
- 2006-65 Providing for the Submission to the Electorate of a 1.0 Mill Additional Levy for the support and Maintenance for Fire and Emergency Medical Services in Sycamore Township August 18, 2006
- 2006-66 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7764 Styrax Lane August 18, 2006
- 2006-67 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8512 Donegal Drive August 18, 2006
- 2006-68 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4204 Kugler Mill Road August 18, 2006
- 2006-69 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8455 St. Clair Avenue September 5, 2006
- 2006-70 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11983 Fourth Avenue September 5, 2006
- 2006-71 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11946 Fourth Avenue September 5, 2006
- 2006-72 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8324 York Street September 5, 2006
- 2006-73 Approving a Zone Change for the Kenwood Towne Center Development September 7, 2006
- 2006-74 Approving a Zone Change for the Sycamore Financial Center Development September 7, 2006

- 2006-75 Declaring Certain Items of Personal Property as Surplus, Authorizing their Sale
September 7, 2006
- 2006-76 Designation No Parking on an Area of Pine Road in Sycamore Township
September 7, 2006
- 2006-77 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12011 Sixth Avenue
September 7, 2006
- 2006-78 Authorizing a Contract for the Purchase of a Police Cruiser
September 7, 2006
- 2006-79 Authorizing a Contract for the Purchase of Vehicle Light Bars and Safety Equipment
September 7, 2006
- 2006-80 Establishing Rates of Pay and Benefits for Township Employees
September 7, 2006
- 2006-81 Instituting a Zone Change for the Ovosm Properties, LLC, Development
September 21, 2006
- 2006-82 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7788 School Road
September 21, 2006
- 2006-83 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7806 School Road
September 21, 2006
- 2006-84 Authorizing a Contract for Highway Interchange Landscaping Improvements
October 5, 2006
- Proclamation Proclaiming that October 23, 2006 is the kickoff for the year round Red Ribbon Campaign
October 5, 2006
- 2006-85 Establishing Rates of Pay and Benefits for Township Employees
October 5, 2006
- Proclamation Proclaiming that October, 2006 shall be proclaimed as Disability Employment Awareness Month
October 5, 2006

- 2006-86 Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies and Certifying them to the County Auditor
October 17, 2006
- 2006-87 Establishing Rates of Pay for Township Employees
October 17, 2006
- 2006-88 Declaring to be a Public Purpose Certain Public Improvements which are Necessary for the Further Development of the Cornell/Snider Office Project
November 2, 2006
- 2006-89 Authorizing Entering into an Agreement with the Sycamore Community School District
November 2, 2006
- 2006-90 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
November 2, 2006
- 2006-91 Delegating Authority to Make Declarations of Official Intent and Allocations with Respect to Reimbursements of Temporary Advances made for Capital Expenditures to be Make from Subsequent Borrowings
November 2, 2006
- 2006-92 Providing for and Authorizing the Sale of Township Real Property
November 2, 2006
- 2006-93 Providing for and Authorizing the Purchase of Real Property
November 2, 2006
- 2006-94 Resolution with Respect to Capital Grant Proposals to Ohio General Assembly
December 5, 2006
- 2006-95 Honoring Bertha McAninch
December 7, 2006
- 2006-96 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4510 East Galbraith Road
December 7, 2006
- 2006-97 Reconciling Budgets and Appropriations
December 7, 2006

- 2006-98 Approving Text Amendments to the Sycamore Township Zoning Resolution
December 21, 2006
- 2006-99 Authorizing a Contract for the Purchase of Two Ambulances
December 21, 2006
- 2006-100 Appropriations
December 21, 2006
- 2006-101 Reconciling Budgets and Appropriations
December 21, 2006
- 2006-102 Providing Insurance Benefits to the Township Trustees
December 21, 2006
- 2006-103 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon, and Miller as Legal Counsel
December 21, 2006
- 2006-104 Providing for Compensation to the Township Trustees
December 21, 2006
- 2006-105 Requesting the County Auditor to Make Advance Payments of Taxes
December 21, 2006
- 2006-106 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 21, 2006
- 2006-107 Setting Trustee Meeting Dates and Times
December 21, 2006
- 2006-108 Authorizing Payment for Association Dues
December 21, 2006
- 2006-109 Setting the Township Fiscal Officer's Salary and Benefits
December 21, 2006
- 2006-110 Establishing Rates of Pay and Benefits for Township Employees
December 21, 2006

RESOLUTIONS 2007

- 2007-01 Establishing Employee Contribution Amounts for Township Provided Health Insurance
January 4, 2007
- 2007-02 Approving a Zone Change for the Ohio Valley Orthopaedics and Sports Medicine Development
January 18, 2007
- 2007-03 Authorizing a Contract for the Purchase of Two Police Cruisers
February 1, 2007
- 2007-04 Authorizing a Contract for the Purchase of Vehicle Light Bars and Safety Equipment
February 1, 2007
- 2007-05 Establishing Procedures for Consideration of Township Resolutions
February 1, 2007
- 2007-06 Establishing Rates of Pay and Benefits for Township Employees
February 13, 2007
- 2007-07 Approving a Zone Change for the Brookwood Office Park Development
February 22, 2007
- 2007-08 Making Clerical Corrections to a Township Resolution
February 27, 2007
- 2007-09 Agreeing to Cooperate with the Ohio Department of Transportation
March 1, 2007
- 2007-10 Setting New Rates and Fees for EMS and Fire Department Services
March 1, 2007
- 2007-11 Amending Resolution 2007-05 which Established Procedures for Consideration of Township Resolutions
March 1, 2007
- Proclamation – Proclaiming March 2007 is Mental Retardation and Developmental Disabilities Awareness Month
March 1, 2007
- 2007-12 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8406 Kenwood Road
March 1, 2007

- 2007-25 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4403 Sycamore Road
May 17, 2007
- 2007-26 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8406 Kenwood Road
May 17, 2007
- 2007-27 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7979 Queens Avenue
May 17, 2007
- 2007-28 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8524 Donegal Drive
May 17, 2007
- 2007-29 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8430 Donna Lane
May 17, 2007
- 2007-30 Establishing the Kenwood Crossing Project Tax Increment Financing Funds
May 17, 2007
- 2007-31 Establishing Rates of Pay and Benefits for a Township Employee
June 5, 2007
- 2007-32 Honoring the 2007 Moeller High School Volleyball Team
June 21, 2007
- 2007-33 Honoring Mike Cameron
June 21, 2007
- 2007-34 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3553 Glengary Lane
June 19, 2007
- 2007-35 Approving a Site Plan for the Jared Jewelers Development
June 21, 2007
- 2007-36 Approving a Site Plan for the Kenwood Crossing Phase 2 Development
June 21, 2007
- 2007-37 Approving a Site Plan for the DOV Limited Office Development
June 21, 2007

- 2007-38 Adopted Under Limited Home Rule Authority Prohibiting Occupation of Certain Residential Premises by Persons Required to Register Under Ohio Revised Code Section 2950.04
June 21, 2007
- 2007-39 Adopting the Hamilton County Natural Hazard Mitigation Plan
June 21, 2007
- 2007-40 Establishing Contract Terms Regarding Illegal Immigrants on Township Projects
June 21, 2007
- 2007-41 Designating No Parking on an Area of St. Clair Avenue in Sycamore Township
June 21, 2007
- 2007-42 Authorizing a Contract for the 2007 Road Improvement Project
June 21, 2007
- 2007-43 Declaring a Chevrolet Tahoe as Surplus, Authorizing their Sale or Disposition
June 21, 2007
- 2007-44 Approving and Authorizing a Service Agreement with Kenwood High Development, LLC
June 26, 2007
- 2007-45 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4307 Kugler Mill Road
June 26, 2007
- 2007-46 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8119 Camner Avenue
June 26, 2007
- 2007-47 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4117 Estermarie Drive
June 26, 2007
- 2007-48 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11961 Seventh Avenue
June 26, 2007
- 2007-49 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7939 Richmond Avenue
June 26, 2007

- 2007-50 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12134 Cedarbreaks Lane
June 26, 2007
- 2007-51 Approving a Site Plan for the Kenwood Towne Center Development
July 5, 2007
- 2007-52 Approving a Major Adjustment for the FOURX, LLC Development
July 5, 2007
- 2007-53 Approving a Site Plan for the Old Saloon Development
July 5, 2007
- 2007-54 Approving UBS Financial Services, Inc. as a Township Depository
July 5, 2007
- 2007-55 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8311 St. Clair Avenue
July 17, 2007
- 2007-56 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 5821 Charter Oak Drive
July 17, 2007
- 2007-57 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8430 Donna Lane
July 17, 2007
- 2007-58 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7979 Queens Avenue
July 17, 2007
- 2007-59 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8608 Dundalk Court
July 17, 2007
- 2007-60 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8524 Donegal Drive
July 17, 2007
- 2007-61 Approving a Zone Change for the Ashbrook Properties Development
August 2, 2007
- 2007-62 Designating Records Managers for Sycamore Township
August 2, 2007

- 2007-63 Requesting the Port Authority's Participation in Financing Public Improvements and Authorizing the Execution of Preliminary Documents to Effectuate such Financing
August 2, 2007
- 2007-64 Authorizing the Issuance and Sale of not to Exceed \$7,100,000 Public Infrastructure Bonds, Series 2007A
August 2, 2007
- 2007-65 Authorizing the Issuance and Sale of not to Exceed \$6,110,000 Public Infrastructure Bonds, Series 2007B
August 2, 2007
- 2007-66 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3553 Glengary Lane
August 2, 2007
- 2007-67 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8406 Kenwood Road
August 2, 2007
- 2007-67A Honoring White Bison and Declaring September 2007 as Alcohol and Drug Addiction Recovery Month in Sycamore Township
August 14, 2007
- 2007-68 Appointing Robert C. Porter, III as Official Representative for the State Capital Improvement Project Funding
September 6, 2007
- 2007-69 Designating No Parking on Winnetka Drive in Sycamore Township
September 6, 2007
- 2007-70 Designating No Parking on an Area of Donna Lane in Sycamore Township
September 6, 2007
- 2007-71 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4516 Harrison Avenue
September 6, 2007
- 2007-72 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4222 Myrtle Avenue
September 6, 2007

- 2007-73 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4307 Kugler Mill Road
September 6, 2007
- 2007-74 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8008 Buckland Drive
September 18, 2007
- 2007-75 Establishing a Public Records Policy for Sycamore Township
September 20, 2007
- 2007-76 Adopted Under Limited Home Rule Authority Adding Additional Locations Near Which Persons Required to Register Under Ohio Revised Code Section 2950.04 are Prohibited from Occupying Certain Residential Premises
September 20, 2007
- 2007-77 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8802 Morgan Raiders Lane
September 20, 2007
- 2007-78 Providing for and Authorizing Debris Removal and Declaring a Nuisance for the Property Located at 5821 Charter Oak Drive
September 20, 2007
- 2007-79 Establishing Township Funds in Order to Reconcile Budgets and Appropriations
September 20, 2007
- 2007-80 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying them to the County Auditor
October 4, 2007
- 2007-81 Pursuant to Revised Code Chapter 504 and Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of Kenwood Towne Place on a Parcel of Real Property Located in the Unincorporated area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Cooperative Agreement and Such Other Documents as may be

Necessary or Appropriate to Such Purposes, Establishing a Tax Increment
Equivalent Fund for the Deposit of the Service Payments
October 4, 2007

2007-82 Declaring Official Intent with Respect to Reimbursement for Capital
Expenditures
October 4, 2007

Proclaiming that October, 2007 shall be Disability Employment
Awareness Month in Sycamore Township
October 4, 2007

2007-83 Honoring Brookwood Retirement Community
October 16, 2007

2007-84 Approving Text Amendments to the Sycamore Township Zoning
Resolution
October 18, 2007

Proclamation-Proclaiming that October 22, 2007 is the Kick Off for the
Year Round Red Ribbon Campaign
October 18, 2007

Proclamation-Proclaiming that November 1, 2007 shall be Combined
Containerboard Safety Celebration Day in Sycamore Township
October 18, 2007

2007-85 Setting New Rates and Fees for EMS and Fire Department Services
October 18, 2007

2007-86 Authorizing a Contract for the Bechtold Park Shelter Project
October 18, 2007

2007-87 Ordering a Portion of Taylor Avenue Vacated
November 1, 2007

2007-88 Approving a Site Plan for the P&P Real Estate Development
November 1, 2007

2007-89 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 7691 Hosbrook Road
November 13, 2007

- 2007-90 Approving the Petition Creating the Kenwood Financial Center Sycamore Township Special Improvement District and Approving the Articles of Incorporation of the Kenwood Financial Center Sycamore Township Special Improvement District, Inc.
December 4, 2007
- 2007-91 Authorizing a Contract for the Deerfield Road Park Improvement Project
December 6, 2007
- 2007-92 Approving the Plan for Public Improvements of the Kenwood Financial Center Sycamore Township Special Improvement District, Inc.
December 6, 2007
- 2007-93 Requesting the County Auditor to Make Advance Payments of Taxes
December 6, 2007
- 2007-94 Setting the Township Fiscal Officer's Salary and Benefits
December 6, 2007
- 2007-95 Establishing Mileage Allowance for Township Employees and providing for Reimbursement Expenses
December 6, 2007
- 2007-96 Authorizing Payment for Association Dues
December 6, 2007
- 2007-97 Setting Trustee Meeting Dates and Times
December 6, 2007
- 2007-98 Providing for Compensation to the Township Trustees
December 6, 2007
- 2007-99 Providing Insurance Benefits to the Township Trustees
December 6, 2007
- 2007-100 Approving a Major Adjustment Plan for the FNC Kenwood Group
December 6, 2007
- 2007-101 Declaring the Necessity of Acquiring and Constructing Certain Public Infrastructure Improvements
December 14, 2007
- 2007-102 Establishing Rates of Pay and Benefits for a Township Employee (Roberts)
December 14, 2007

- 2007-103 Approving a Long-Term Parking Garage Use Agreement
December 14, 2007
- 2007-104 Determining to Proceed with Improvements to Certain Property, as
Described in Resolution No. 2007-101
December 18, 2007
- 2007-105 Levying Special Assessments for the Purpose of Constructing Certain
Improvements
December 18, 2007
- 2007-106 Approving a Reimbursement Agreement for the Improvement of Pine
Road in Sycamore Township
December 18, 2007
- 2007-107 Employing R. Douglas Miller as the Township Law Director and the Law
Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 18, 2007
- 2007-108 2008 Appropriations
December 20, 2007
- 2007-109 Supporting a Limited Access on Montgomery Road for the Ohio Valley
Orthopaedics Development
December 20, 2007
- 2007-110 Establishing Rates of Pay and Benefits for Township Employees
December 20, 2007
- 2007-111 Amending and Establishing Rates of Pay and Benefits for a Township
Employee
December 20, 2007
- 2007-112 Reconciling Budgets and Appropriations
December 20, 2007
- 2007-113 Reconciling Budgets and Appropriations
December 20, 2007

RESOLUTIONS 2008

- 2008-01 Authorizing the Township's Participation in Financing Public Improvements in Cooperation with the Port of Greater Cincinnati Development Authority and Authorizing the Execution of Documents to Effectuate Such Financing
January 7, 2008
- 2008-02 Approving a Site Plan for the Warm Veterinary Real Estate Development
January 17, 2008
- 2008-03 Authorizing a Contract with Brandstetter Carroll, Inc. for Construction Management Services for the Deerfield Road Park Improvement Project
January 17, 2008
- 2008-04 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4061 Belfast Avenue
January 17, 2008
- 2008-05 Authorizing a Change Order to a Contract for the Bechtold Park Shelter Project
January 17, 2008
- 2008-06 Reconciling Budgets and Appropriations
February 7, 2008
- 2008-07 Authorizing a Contract for the Purchase of Two Police Cruisers
February 7, 2008
- 2008-08 Authorizing a Contract for the Purchase of Vehicle Light Bars and Safety Equipment
February 7, 2008
- 2008-09 Designating no Parking on an Area of Donna Lane in Sycamore Township
February 7, 2008
- 2008-10 Authorizing a Contract with the Hamilton County Sheriff's Office for Additional Police Services
February 7, 2008
- 2008-11 Accepting Streets in the Trotter's Chase Subdivision, Phases 1, 2, 3, and 4
February 21, 2008

- 2008-12 Opposing Additional State Funding for the National Underground
Railroad Freedom Center
February 29, 2008
- Proclamation – Proclaiming March 2008 is Mental Retardation and Developmental
Disabilities Awareness Month
March 6, 2008
- 2008-13 Approving a Localized Alternative Sign Regulation Plan for the Kenwood
Towne Place Development
March 20, 2008
- 2008-14 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public
Purpose Certain Public Infrastructure Improvements that are Necessary for
the Development for the P&P Real Estate Development on a Parcel of
Real Property Located in the Unincorporated Area of the Township and
Exempting Improvements to that Parcel from Real Property Taxation,
Requiring the Payment of Service Payments in Lieu of the Exempted
Property Taxes as a Covenant Running with the Land and Authorizing the
Use of the Service Payments for those Public Infrastructure
Improvements, Authorizing Execution of a Related Service Agreement
and Such Other Documents as may be Necessary or Appropriate to Such
Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit
of the Service Payments
March 20, 2008
- 2008-15 Declaring Official Intent with Respect to Reimbursement for Capital
Expenditures
March 20, 2008
- 2008-16 Authorizing Entering into an Agreement with the Indian Hill Exempted
Village School District
March 20, 2008
- 2008-17 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public
Purpose Certain Public Infrastructure Improvements that are Necessary for
the Development for the OVOSM Properties Development on a Parcel of
Real Property Located in the Unincorporated Area of the Township and
Exempting Improvements to that Parcel from Real Property Taxation,
Requiring the Payment of Service Payments in Lieu of the Exempted
Property Taxes as a Covenant Running with the Land and Authorizing the
Use of the Service Payments for those Public Infrastructure
Improvements, Authorizing Execution of a Related Service Agreement
and Such Other Documents as may be Necessary or Appropriate to Such
Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit
of the Service Payments
March 20, 2008

- 2008-18 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
March 20, 2008
- 2008-19 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
March 20, 2008
- 2008-20 Determining the Video Service Provider Fee to be Paid by a Video Service Provider Offering Video Service in the Township Pursuant to a Video Service Authorization: Authorizing the Township Administrator to give Notice to the Video Service Provider of the Video Service Provider Fee
March 20, 2008
- 2008-21 Approving a Site Plan for the Cincinnati Concrete Coring Properties Development
April 3, 2008
- 2008-22 Approving an Agreement for Website Services and Hosting
April 3, 2008
- 2008-23 Authorizing a Contract for the 2008 Sidewalk Improvement Project
April 17, 2008
- 2008-24 Establishing Rates of Pay and Benefits for Township Employees
April 17, 2008
- 2008-25 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12163 Third Avenue
April 17, 2008
- 2008-26 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12168 Second Avenue
April 17, 2008
- 2008-27 Regulating the use of Township Parks and Establishing Penalties for Violations Thereof
April 29, 2008
- 2008-28 Honoring William Porter Kincaid, Jr.
May 15, 2008
- 2008-29 Setting Speed Limits in the Trotter's Chase Subdivision in Sycamore Township
May 15, 2008

- 2008-30 Establishing Stop Signs in the Trotter's Chase Subdivision in Sycamore Township
May 15, 2008
- 2008-31 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4186 Larchview Drive
May 15, 2008
- 2008-32 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7691 Hosbrook Road
May 15, 2008
- 2008-33 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4459 Daffodil Avenue
May 15, 2008
- 2008-34 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8715 Wicklow Avenue
May 15, 2008
- 2008-35 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3553 Glengary Avenue
May 15, 2008
- 2008-36 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4117 Estermarie Drive
May 15, 2008
- 2008-37 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7997 Autumnwind Drive
May 15, 2008
- 2008-38 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12170 Seventh Avenue
May 15, 2008
- 2008-39 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11937 Seventh Avenue
May 15, 2008
- 2008-40 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8678 Wicklow Avenue
May 15, 2008

- 2008-41 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12096 Seventh Avenue
May 15, 2008
- 2008-42 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4219 Woodlawn Avenue
May 15, 2008
- 2008-43 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of the Brookwood Office Project on a Parcel of Real Property Located in the Unincorporated Area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the use of the Service Payments for Those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Such Other Documents as May be Necessary or Appropriate to Such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
June 5, 2008
- 2008-44 Authorizing Entering into an Agreement with the Princeton City School District
June 5, 2008
- 2008-45 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
June 5, 2008
- 2008-46 Declaring a Chevrolet Kodiak as Surplus, Authorizing its Sale and Disposition
June 19, 2008
- 2008-47 Reconciling Budgets and Appropriations
June 19, 2008
- 2008-48 Establishing the Cedarbreaks Lighting District
June 19, 2008
- 2008-49 Approving a Zone Change for the Kubicki Real Estate Partners Development
June 19, 2008

- 2008-50 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12164 First Avenue
July 1, 2008
- 2008-51 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4410 East Galbraith Road
July 3, 2008
- 2008-52 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12048 First Avenue
July 3, 2008
- 2008-53 Denying a Zone Change for the Camden Land Group Development
July 15, 2008
- 2008-54 Honoring Staff Sergeant Charles Anthony Burton, Jr.
July 17, 2008
- 2008-55 Authorizing a Contract for the Purchase of a Fire Pumper Apparatus
July 17, 2008
- 2008-56 Authorizing a Contract for the Purchase of Fire Safety Equipment
July 17, 2008
- 2008-57 Authorizing a Contract for the Sturbridge Subdivision Road Improvement Project
July 17, 2008
- 2008-58 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12061 Conrey Road
July 17, 2008
- 2008-59 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12062 First Avenue
July 17, 2008
- 2008-60 Reconciling Budgets and Appropriations
August 5, 2008
- 2008-61 Establishing Rates of Pay and Benefits for a Township Employee
August 5, 2008

- 2008-62 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12178 Third Avenue August 5, 2008
- 2008-63 Approving a Site Plan for the BP Service Station North Development August 7, 2008
- 2008-64 Authorizing Change Orders to Contracts for the Deerfield Road Park Project August 7, 2008
- 2008-65 Authorizing All Actions Necessary to Create a Governmental Natural Gas Aggregation Program with Opt-out Provisions Pursuant to Section 4929.26 of the Ohio Revised Code: Directing the Hamilton County Board of Elections to Submit a Ballot Question to the Electors August 7, 2008
- 2008-66 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4459 Emerald Avenue August 19, 2008
- 2008-67 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7787 Kugler Mill Road August 19, 2008
- 2008-68 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Property Located at 11931 Sixth St., Sycamore Township, Ohio, Auditors Parcel No. 600-0011-0295-00 August 21, 2008
- 2008-69 Authorizing a Contract for 2008 Road Improvement Project August 21, 2008
- 2008-70 Authorizing a Contract with URS Corporation for the Hosbrook Road Access Project August 21, 2008
- 2008-71 Reconciling Budgets and Appropriations August 21, 2008
- 2008-72 Levying Special Assessments for the Purpose of Constructing Certain Improvements August 21, 2008

- 2008-73 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4208 Kugler Mill Road
September 2, 2008
- 2008-74 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8701 Appleknoll Lane
September 2, 2008
- 2008-75 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7841 Kugler Mill Road (AKA 7841 East Galbraith Road)
September 2, 2008
- 2008-76 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8561 Concord Hills Circle
September 2, 2008
- 2008-77 Denying a Major Modification and Site Plan for the Midland Atlantic Development
September 16, 2008
- 2008-78 Approving a Site Plan for the Kids First Real Estate Development
September 16, 2008
- 2008-79 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7764 Styrax Lane
September 16, 2008
- 2008-80 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4040 Longford Drive
September 16, 2008
- 2008-81 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12168 First Avenue
September 16, 2008
- 2008-82 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8402 Lake Avenue
September 16, 2008
- 2008-83 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8450 Pine Road
September 16, 2008

- 2008-84 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8217 St. Clair Avenue
September 16, 2008
- 2008-85 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7799 Kugler Mill Road
September 18, 2008
- 2008-85A Accepting a Proposal Authorizing a Contract for the Construction of a Township Fire Station
September 18, 2008
- 2008-86 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4015 Larchview Drive
October 2, 2008
- 2008-87 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11956 Third Avenue
October 2, 2008
- Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying them to the County Auditor
October 2, 2008
- 2008-88 Authorizing a Contract for the Kenwood Wall Construction Project
October 14, 2008
- Proclamation – Disability Employment Awareness Month
October 14, 2008
- 2008-89 Approving a Zone Change for the Jewish Hospital Development
October 14, 2008
- 2008-90 Approving a Site Plan for the Tranter Investment Company Development
October 14, 2008
- 2008-91 Authorizing the Issuance and Sale of Not to Exceed \$1,265,000 Road Improvement Bonds (Sturbridge Subdivision Project)
October 14, 2008
- 2008-92 Authorizing the Issuance and Sale of Not to Exceed \$4,315,000 Fire Station Bonds
October 14, 2008

- 2008-93 Authorizing the Issuance and Sale of Not to Exceed \$2,630,000 Park Improvement Bonds (Deerfield Road Park Project)
October 14, 2008
- 2008-94 Authorizing the Issuance and Sale of Not to Exceed \$8,210,000 Various Purpose Bonds, Series 2008
October 14, 2008
- 2008-95 Reconciling Budgets and Appropriations
October 16, 2008
- 2008-96 Approving a Contract for an Energy Savings Consultant
October 16, 2008
- 2008-97 Authorizing a Contract for WIFI Communications
November 6, 2008
- 2008-98 To Initiate a Zoning Text Amendment in Sycamore Township
November 6, 2008
- 2008-99 Declaring an Item of Personal Property as Surplus, Authorizing its Sale
November 6, 2008
- 2008-100 Providing for Security in Township Parks
November 6, 2008
- 2008-101 Approving a Contract for Streetlight Maintenance
November 6, 2008
- 2008-102 Authorizing a Contract for Accounting Services
November 6, 2008
- 2008-103 Approving a Contract for Engineering Services
November 6, 2008
- 2008-104 Approving the Purchase of Real Property
November 6, 2008
- 2008-105 Affirming an Agreement for Storm Water Management Improvements and Engineering for Road Improvements
November 6, 2008

- 2008-106 Determining to Construct a Township Road and Authorizing a Contract with URS Corporation for the Hosbrook Road Access Project
November 6, 2008
- 2008-107 Appointing Robert Molloy as Official Representative and Authorized Agent for the Public Assistance Grant Program
November 18, 2008
- 2008-108 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8428 Pine Road
December 2, 2008
- 2008-109 Reconciling Budgets and Appropriations
December 4, 2008
- 2008-110 Providing for Compensation to the Township Trustees
December 4, 2008
- 2008-111 Providing Insurance Benefits to the Township Trustees
December 4, 2008
- 2008-112 Setting Trustee Meeting Dates and Times
December 4, 2008
- 2008-1113 Setting the Township Fiscal Officer's Salary and Benefits
December 4, 2008
- 2008-114 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon, and Miller as Legal Counsel
December 4, 2008
- 2008-115 Authorizing Payment for Association Dues
December 4, 2008
- 2008-116 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 4, 2008
- 2008-117 Requesting the County Auditor to Make Advance Payment of Taxes
December 4, 2008
- 2008-118 Authorizing a Contract for Fire Station Lighting Improvements
December 4, 2008

2008-119 Establishing Rates of Pay and Benefits for township Employees
December 18, 2008

2008-120 Reconciling Budgets and Appropriations
December 18, 2008

RESOLUTIONS 2009

- 2009-01 Approving a Contract for a Gas Aggregation Consultant
January 8, 2009
- 2009-02 Honoring Tawana Keels
January 8, 2009
- 2009-03 Authorizing a Contract for the Deerfield Road Park Playground Project
January 8, 2009
- 2009-04 Amending Rates of Pay and Benefits for Certain Township Employees
January 8, 2009
- 2009-05 Honoring Bertha McAninch
January 22, 2009
- 2009-06 Determining Change Orders to Contracts for the Deerfield Road Park
Project
January 22, 2009
- 2009-07 Authorizing a Contract for the Purchase of a Police Cruiser
January 22, 2009
- 2009-08 Authorizing a Contract for the Purchase of a Chevrolet Tahoe Police
Vehicle
January 22, 2009
- 2009-09 Authorizing a Contract for the Purchase of Vehicle Light Bars and Safety
Equipment
January 22, 2009
- 2009-10 Approving and Authorizing an Application for Financial Assistance from
the Ohio Department of Natural Resources
January 22, 2009
- Proclamation Proclaiming that Sunday, February 1, 2009 Shall be Observed as Four
Chaplains Sunday
January 22, 2009
- 2009-11 Accepting Deer Path Way in the Woods of Indian Hill Subdivision
February 3, 2009
- 2009-12 Approving Text Amendments to the Sycamore Township Zoning
Resolution
February 19, 2009

- 2009-13 Denying Text Amendments to the Sycamore Township Zoning Resolution
February 19, 2009
- 2009-14 Approving a Major Adjustment to a Site Plan for the Camden Land Group
Real Estate Development
February 19, 2009
- 2009-15 Setting New Rates and Fees for EMS and Fire Department Services
February 19, 2009
- 2009-16 Determining Change Orders to Contracts for the Sturbridge Subdivision
Road Improvement Project
February 19, 2009
- 2009-17 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 4601 Kugler Mill Road
March 3, 2009
- 2009-18 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 12167 Sixth Avenue
March 3, 2009
- 2009-19 Approving an Amendment to the Sycamore Township Zoning Resolution
to Delete Section 13-5.7
March 5, 2009
- 2009-20 Establishing Township Funds in Order to Reconcile Budgets and
Appropriations
March 5, 2009
- 2009-21 Reconciling Budgets and Appropriations
March 5, 2009
- Proclamation Proclaiming that March, 2009 is Mental Retardation and Developmental
Disabilities Awareness Month in Sycamore Township
March 5, 2009
- 2009-22 Setting New Rates and Fees for EMS and Fire Department Services
March 5, 2009
- 2009-23 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 7741 Fields Ertel Road
March 17, 2009

- 2009-24 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4208 Kugler Mill Road
March 17, 2009
- 2009-25 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8248 Kenwood Road
March 17, 2009
- 2009-26 Denying A Zone Change for the Hills Homes of Ohio, LLC Office Development
March 19, 2009
- 2009-27 Adopting an Identity Theft (Red Flag) Policy
March 19, 2009
- 2009-28 Approving Change Orders for the Fire Station 93 Construction Project
March 19, 2009
- 2009-29 Reconciling Budgets and Appropriations
March 19, 2009
- 2009-30 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8311 St. Clair Avenue
March 31, 2009
- 2009-31 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7750 Styra Lane
March 31, 2009
- 2009-32 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7268 Kenwood Road
March 31, 2009
- 2009-33 Approving Change Orders to Contracts for the Deerfield Road Park Project
April 2, 2009
- 2009-34 Declaring Certain Computer Equipment as Surplus, Authorizing its Sale and Disposition
April 2, 2009

Proclamation – Proclaiming that April 2009 to be Parents Who Host, Lose the Most: Don't be a Party to Teenage Drinking Month 2009
April 2, 2009

- 2009-35 Declaring a 2001 Chevrolet Tahoe as Surplus, Authorizing its Sale and Disposition
April 2, 2009
- 2009-36 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12093 Sixth Avenue
April 14, 2009
- 2009-37 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4515 Kugler Mill Road
April 14, 2009
- 2009-38 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7277 Chetbert Drive
April 14, 2009
- 2009-39 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Property Located at 11931 Sixth Street, Sycamore Township, Ohio Auditors Parcel No. 600-0011-0295-00
April 16, 2009
- 2009-40 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11931 Sixth Street, Sycamore Township
April 16, 2009
- 2009-41 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Property Located at 12011 Sixth Street, Sycamore Township, Ohio, Auditors Parcel Nos. 600-0011-0319-00, 600-0011-0320-00, and 600-0011-0321-00
April 16, 2009
- 2009-42 Reconciling Budgets and Appropriations and Authorizing the Transfer of Funds
April 16, 2009
- 2009-43 Authorizing a Lease with the Hamilton County Commissioners
April 16, 2009
- 2009-44 Amending Rates of Pay and Benefits for Certain Township Employees
April 16, 2009
- 2009-45 Authorizing a Contract for the 2009 Sidewalk Improvement Project
April 16, 2009

- 2009-46 Declaring a Nuisance and Providing for Removal of a Junk Motor Vehicle for the Property Located at 8344 Kenwood Road, Sycamore Township, Ohio Auditors Parcel No. 600-0094-0024-00
May 7, 2009
- 2009-47 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8344 Kenwood Road
May 7, 2009
- 2009-48 Approving a Site Plan for the Midland Atlantic Sycamore Crossing Phase 2 Development
May 7, 2009
- Proclamation Proclaiming May 30, 2009 to be KIDS DAY AMERICA in Sycamore Township
May 7, 2009
- 2009-49 Adopting a Plan of Operation and Governance for a Natural Gas Aggregation Program in Sycamore Township
May 7, 2009
- 2009-50 Approving a Contract with Medicount Management for EMS and Fire Department Collections
May 7, 2009
- 2009-51 Approving a Change Order to a Contract for the Deerfield Road Park Project
May 7, 2009
- 2009-52 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8612 Plainfield Road
May 21, 2009
- 2009-53 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7868 School Road
May 21, 2009
- 2009-54 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8248 Kenwood Road
May 21, 2009

- 2009-55 Approving a Major Adjustment to a Site Plan for the Kenwood Towers Real Estate Development
May 21, 2009
- 2009-56 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of the GSA Real Estate Development on a parcel of Real Property Located in the Unincorporated Area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the use of the Service Payments for those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and such Other Documents as may be Necessary or Appropriate to Such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
May 21, 2009
- 2009-57 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
May 21, 2009
- 2009-58 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
May 21, 2009
- 2009-59 Approving Change Orders for the Fire Station 93 Construction Project
May 21, 2009
- 2009-60 Authorizing a Contract for the Purchase of a 2010 International Dump Truck
May 21, 2009
- 2009-61 Authorizing a Contract for the Purchase of Truck Equipment for the 2010 International Dump Truck
May 21, 2009
- 2009-62 Approving Change Orders for the 2009 Seagrave Fire Pumper Construction Project
May 21, 2009

- 2009-63 Approving a Contract for a Solar PV System to be Installed for the Benefit of Fire Station 93
May 21, 2009
- 2009-64 Approving Change Orders for the Fire Station 93 Construction Project
June 2, 2009
- 2009-65 Authorizing a Contract for 2009 Road Improvement Project
June 2, 2009
- 2009-66 Declaring a 2001 Chevrolet Tahoe as Surplus, Authorizing its Sale and Disposition, Repealing Resolution 2009-35
June 2, 2009
- 2009-67 Providing for and Authorizing Removal of Trash and Debris Declaring a Nuisance for the Property Located at 4234 Myrtle Avenue
June 16, 2009
- 2009-68 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8324 York Street
June 16, 2009
- 2009-69 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8877 Montgomery Road
June 16, 2009
- 2009-70 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8460 Blue Ash Road
June 16, 2009
- 2009-71 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8651 Tralee Court
June 16, 2009
- 2009-72 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7807 Fields Ertel Road
June 16, 2009
- 2009-73 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11946 Fourth Avenue
June 16, 2009

- 2009-74 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12115 Ellington Court
June 16, 2009
- 2009-75 Approving a Change Order to a Contract for the Deerfield Road park Project
June 18, 2009
- 2009-76 Honoring the 2009 Moeller High School Baseball Team
June 18, 2009
- 2009-77 Honoring the 2009 Moeller High School Volleyball Team
June 18, 2009
- 2009-78 Authorizing an Amendment to a Contract with the Hamilton County Sheriff's Office for Additional Police Services
June 18, 2009
- 2009-79 Establishing a New Rate of Pay and Benefits for a Township Employee
June 18, 2009
- 2009-80 Establishing Stop Signs on Sixth Avenue in the High Point Subdivision in Sycamore Township
July 02, 2009
- 2009-81 Establishing Alternate Positions on the Property Maintenance Board of Sycamore Township
July 02, 2009
- 2009-82 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8461 St. Clair Avenue
July 02, 2009
- 2009-83 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7523 Kirtley Drive
July 02, 2009
- 2009-84 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4117 Estermarie Drive
July 02, 2009

- 2009-85 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3750 Langhorst
July 02, 2009
- 2009-86 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4565 Elizabeth Place
July 02, 2009
- 2009-87 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Properties Located at 4665, 4635, 4657, 4649, 4623, 4661, 4615, and 4605 East Galbraith Road
July 02, 2009
- 2009-88 Approving a Change Order for the Fire Station 93 Construction Project
July 02, 2009
- 2009-89 Amending Rates of Pay and Benefits for Certain Township Employees
July 02, 2009
- 2009-90 Accepting and Approving a Grant Agreement with the Ohio Department of Development from the Advanced Energy Program
July 14, 2009
- 2009-91 Approving a Site Plan for the Gilligan Oil Company Development
July 16, 2009
- 2009-92 Approving a Revised Proposal for the Montgomery Road Sidewalk Project
July 16, 2009
- 2009-93 Approving a Contract for a Geotechnical Exploration Study for the Montgomery Road Sidewalk Project
July 16, 2009
- 2009-94 Authorizing a Contract for Asphalt Repairs in the Deerfield Road Park
July 16, 2009
- 2009-95 Approving Change Orders for the Fire Station 93 Construction Project
July 16, 2009
- 2009-96 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8019 Fields Ertel Road
July 16, 2009

- 2009-97 Approving a Change Order to a Contract for the Deerfield Road Park Project
July 20, 2009
- 2009-98 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11287 Ironwoods Court
August 4, 2009
- 2009-99 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4165 Trebor Drive
August 4, 2009
- 2009-100 Renewing the Pinecove Lighting District
August 6, 2009
- 2009-101 Establishing the Kirtley Drive Lighting District
August 6, 2009
- 2009-102 Approving a Change Order for the Fire Station 93 Construction Project
August 6, 2009
- 2009-103 Approving a Change Order to a Contract for the Deerfield Road Park Project
August 6, 2009
- 2009-104 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 6475 East Galbraith Road
August 6, 2009
- 2009-105 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12194 Stillwind Drive
August 6, 2009
- 2009-106 Approving Change Orders to a Contract for a Solar PV System to be Installed for the Benefit of Fire Station 93
August 18, 2009
- 2009-106A Approving Change Orders to a Contract for a Solar PV System to be Installed for the Benefit of Fire Station 93
August 18, 2009
- 2009-107 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8406 Lake Avenue
August 18, 2009

- 2009-108 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4458 Crystal Avenue
August 18, 2009
- 2009-109 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8050 Montgomery Road
August 18, 2009
- 2009-110 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3661 Glengary Avenue
September 1, 2009
- 2009-111 Designating No Parking on an Area of Lancaster Avenue in Sycamore Township
September 3, 2009
- 2009-112 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road
September 15, 2009
- 2009-113 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4406 East Galbraith Road
September 15, 2009
- 2009-114 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7277 Chetbert Drive
September 15, 2009
- 2009-115 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8715 Wicklow Avenue
September 15, 2009
- 2009-116 Approving a Major Adjustment to a Site Plan for the Kenwood Towers/GSA Real Estate Development
September 17, 2009
- 2009-117 Approving Change Orders for the Fire Station 93 Construction Project
September 17, 2009
- 2009-118 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Property Located at 6330 Kugler Mill Road, Sycamore Township, Ohio, Auditors parcel No. 600-0092-0085-00
September 17, 2009

- 2009-119 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Property Located at 8324 York Street, Sycamore Township, Ohio, Auditors Parcel No. 600-0202-0017-00
September 17, 2009
- 2009-120 Determining to Adjust Special Assessments Levied for the Purpose of Construction Certain Improvements
October 1, 2009
- 2009-121 Determining to Direct the Hamilton County Auditor to Forego Collection of a Special Assessment in 2010
October 1, 2009
- 2009-122 Approving a Change Order for the Fire Station 93 Construction Project
October 1, 2009
- 2009-123 Adopting a Job Description and Essential Job Functions for the Position of EMS and Fire Director/Fire Chief of the Sycamore Township EMS and Fire Department
October 1, 2009
- 2009-124 Amending Rates of Pay and Benefits for a Township Employee
October 1, 2009
- 2009-125 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 1, 2009
- 2009-126 Authorizing a Contract for the 2009 Roof Repair Project
October 13, 2009
- 2009-127 Approving Change Orders to a Contract for the Deerfield Road Park Project
October 13, 2009
- 2009-128 Designating Locations for Posting Resolutions
October 15, 2009
- 2009-129 Approving a Major Adjustment to a Site Plan for the Shoppes of Kenwood Real Estate Development
October 15, 2009

- 2009-130 Approving a Zone Change for the Kenwood Crossing III Development
October 15, 2009
- 2009-131 Approving a Major Adjustment to a Site Plan for the Kenwood Crossing
III Real Estate Development
October 15, 2009
- 2009-132 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8087 School Road
October 15, 2009
- 2009-133 Honoring Bill Cunningham
October 15, 2009
- 2009-134 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 6022 St. Regis Drive
November 4, 2009
- 2009-135 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 12173 Seventh Avenue
November 4, 2009
- 2009-136 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 4456 Kugler Mill Road
November 4, 2009
- 2009-137 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 7691 Hosbrook Road
November 4, 2009
- 2009-138 Requesting the County Auditor to Make Advance Payments of Service
Payments in Lieu of Taxes
November 5, 2009
- 2009-139 Adopting Rules and Regulations for the Use of Parks in Sycamore
Township
November 5, 2009
- 2009-140 Adopting a Policy Providing for Special Duty Details
November 5, 2009

- 2009-141 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8314 St. Clare Avenue
November 17, 2009
- 2009-142 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12011 Sixth Avenue
November 17, 2009
- 2009-143 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4516 Harrison Avenue
November 17, 2009
- 2009-144 Reconciling Budgets and Appropriations
November 17, 2009
- 2009-145 Amending Rates of Pay and Benefits for a Township Employee
November 17, 2009
- 2009-146 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8566 Plainfield Road
December 1, 2009
- 2009-147 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8450 Pine Road
December 1, 2009
- 2009-148 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11931 Sixth Avenue
December 1, 2009
- 2009-149 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4080 Glenbar Court
December 1, 2009
- 2009-150 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3684 Galbraith Road
December 1, 2009
- 2009-151 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4387 Kalama Court
December 1, 2009
- 2009-152 Approving a Major Adjustment to a Site Plan for the Duke Towers Real Estate Development
December 3, 2009

- 2009-153 Establishing the Orchard Lane Lighting District
December 3, 2009
- 2009-154 Amending the Kirtley Drive Lighting District
December 3, 2009
- 2009-155 Authorizing a Contract for the Refurbishing of a Fire Apparatus
December 3, 2009
- 2009-156 Authorizing a Contract for the Purchase of Two Police Cruisers
December3, 2009
- 2009-157 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 8570 Plainfield Road
December 3, 2009
- 2009-158 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 3731 Jeffrey Court
December 3, 2009
- 2009-159 Making Clerical Corrections to a Township Zoning Resolution for the
Jewish Hospital Development
December 3, 2009
- 2009-160 Providing for Compensation to the Township Trustees
December 3, 2009
- 2009-161 Setting the Township Fiscal Officer's Salary and Benefits
December 3, 2009
- 2009-162 Providing Insurance Benefits to the Township Trustees
December 3, 2009
- 2009-163 Setting Trustee Meeting Dates and Times
December 3, 2009
- 2009-164 Authorizing Payment for Association Dues
December 3, 2009
- 2009-165 Establishing Mileage Allowance for Township Employees and Providing
for Reimbursement Expenses
December 3, 2009
- 2009-166 Requesting the County Auditor to Make Advance Payments of Taxes
December 3, 2009

- 2009-167 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8612 Plainfield Road
December 15, 2009
- 2009-168 Approving a Major Adjustment to a Site Plan for the 6475 E Galbraith LLC Real Estate Development
December 17, 2009
- 2009-169 Township Annual Appropriation Resolution
December 17, 2009
- 2009-170 Establishing Rates of Pay and Benefits for Township Employees
December 17, 2009
- 2009-171 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 17, 2009
- 2009-172 Establishing a Fee for False Alarms
December 17, 2009
- 2009-173 Approving Contracts for Employee Insurance Benefits
December 17, 2009

RESOLUTIONS 2010

- 2010-01 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8108 School Road
January 5, 2010
- 2010-02 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3832 Mantell Avenue
January 5, 2010
- 2010-03 Appointing Purchasing Agents and Designating an Assistant Fiscal Officer
January 7, 2010
- 2010-04 Amending Rates of Pay for Township Employees
January 7, 2010
- 2010-05 Amending Rates of Pay and Benefits for a Township Employee
January 19, 2010
- 2010-06 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11962 Fifth Avenue
January 19, 2010
- 2010-07 Approving a Major Adjustment Plan for the FNC Kenwood Group
February 4, 2010
- 2010-08 Reconciling Budgets and Appropriations
February 4, 2010
- 2010-09 Designating No Parking on an Area of McCauley Road in Sycamore Township
March 4, 2010
- 2010-10 Recognizing the City of Madeira Centennial
March 4, 2010
- 2010-11 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12168 Second Avenue
March 16, 2010
- 2010-12 Establishing Rates of Pay for New Township Employees
March 16, 2010

- 2010-13 Establishing an Electric Preferred Supplier Endorsement Program,
Approving a Memorandum of Understand with Duke Energy Retail Sales,
LLC
April 1, 2010
- 2010-14 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Right of Way in Front of the Property Located at 11987
Fourth Avenue
April 1, 2010
- 2010-15 Approving a Site Plan for the Gilligan Oil Company LLC Development
April 15, 2010
- 2010-16 Establishing a Rate of Pay for a New Township Employee
April 15, 2010
- 2010-17 Establishing Fees for EMS Services for Medicaid Patients
April 15, 2010
- 2010-18 Approving an Amendment to a Management Agreement
April 15, 2010
- 2010-19 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 7740 Concord Hills Lane
May 5, 2010
- 2010-20 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 7691 Hosbrook Road
May 5, 2010
- 2010-21 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 7799 Kugler Mill Road
May 5, 2010
- 2010-22 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 4316 Sycamore Road
May 5, 2010
- 2010-23 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 8706 Tudor Court
May 5, 2010
- 2010-24 Reconciling Budgets and Appropriations
May 6, 2010

- 2010-25 Agreeing to Cooperate with the Ohio Department of Transportation
May 6, 2010
- 2010-26 Establishing Rates of Pay for Township Employees
May 6, 2010
- Proclamation Proclaiming that May, 2010 is Sycamore Township Volunteer Service
Month
May 6, 2010
- 2010-27 Resolution Honoring Sergeant Charles McKeehan
May 18, 2010
- 2010-28 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 12119 Second Avenue
June 1, 2010
- 2010-29 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8706 Tudor Court
June 1, 2010
- 2010-30 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8771 Haverhill Lane
June 1, 2010
- 2010-31 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8450 Pine Road
June 1, 2010
- 2010-32 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located at 8390 Kenwood Road
June 1, 2010
- 2010-33 Reconciling Budgets and Appropriations
June3, 2010
- 2010-34 Amending Rates of Pay and Benefits for Certain Township Employees
June 3, 2010
- 2010-35 Providing for and Authorizing Weed Cutting and Debris Removal and
Declaring a Nuisance for the Property Located t 4556 Elizabeth Place
June3, 2010

- 2010-36 Approving and Authorizing a Service Agreement with PH Cincinnati, LLC
June 3, 2010
- 2010-37 Accepting a Donation of Real Property
June 3, 2010
- 2010-38 Honoring Michael F. Wright
June 15, 2010
- 2010-39 Authorizing a Contract for the 2010 Sidewalk Improvement Project
June 17, 2010
- 2010-40 Honoring the 2010 Moeller High School Rugby Team
June 29, 2010
- 2010-41 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8991 Plainfield Road
June 29, 2010
- 2010-42 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8452 Wicklow Avenue
June 29, 2010
- 2010-43 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 11991 Snider Road
June 29, 2010
- 2010-44 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8217 York Street
June 29, 2010
- 2010-45 Honoring Robert F. Molloy
June 29, 2010
- 2010-46 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8920 Blue Ash Road
July 13, 2010
- 2010-47 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3764 Lyndoncenter
July 13, 2010

- 2010-48 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4459 Emerald Avenue
July 13, 2010
- 2010-49 Renewing the Nodding Way Lighting District
July 15, 2010
- 2010-50 Renewing the Dillonvale Lighting District B
July 15, 2010
- 2010-51 Authorizing a Contract for a Demolition Project
July 15, 2010
- 2010-52 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8551 Monroe Avenue
August 3, 2010
- 2010-53 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8619 Monroe Avenue
August 3, 2010
- 2010-54 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12172 Fourth Avenue
August 3, 2010
- 2010-55 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8637 Darnell Avenue
August 3, 2010
- 2010-56 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 7965 Reading Road
August 3, 2010
- 2010-57 Approving a Site Plan for the Kenwood Towne Center Forever 21 Development
August 5, 2010
- 2010-58 Declaring a 2000 Chevrolet Kodiak as Surplus, Authorizing its Sale and Disposition
August 5, 2010
- 2010-59 Establishing Rates of Pay and Benefits for a Township Employee
August 5, 2010
- 2010-60 Establishing Rates of Pay and Benefits for a Township Employee
August 17, 2010

- 2010-61 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road August 31, 2010
- 2010-62 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8314 St. Clair Avenue August 31, 2010
- Proclamation Proclaiming that September 19, 2010 through September 25, 2010 as Active Aging Week in Sycamore Township September 2, 2010
- 2010-63 Authorizing a Contract for the Clete McDaniel Sports Complex Improvements Project September 2, 2010
- 2010-64 Designating No Parking on an Area of Monroe Avenue in Sycamore Township September 2, 2010
- 2010-65 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a nuisance for the Property Located at 8812 Blue Ash Road September 2, 2010
- 2010-66 Establishing Rates of Pay and Benefits for a Township Employee September 14, 2010
- 2010-67 Appointing Robert C. Porter, III as Official Representative for the State Capital Improvement Project Funding September 14, 2010
- 2010-68 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4601 Kugler Mill Road October 5, 2010
- 2010-69 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 12194 Stillwind Drive October 5, 2010
- 2010-70 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8607 Plainfield Road October 5, 2010
- 2010-71 Establishing the Harrison Avenue Lighting District October 7, 2010

- 2010-72 Establishing Township Funds in Order to Reconcile Budgets and Appropriations
October 7, 2010
- 2010-73 Reconciling Budgets and Appropriations
October 7, 2010
- 2010-74 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 7, 2010
- 2010-75 Commending the Northeast Fire Collaborative for Improving Public Safety Through Intergovernmental Cooperation and Congratulating the Collaborative for its Recognition at the International Association of Fire Chiefs Annual Conference in Chicago
October 7, 2010
- 2010-76 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4515 Kugler Mill Road, Sycamore Township
October 19, 2010
- 2010-77 Authorizing a Contract for the Purchase of Material for a Retaining Wall
October 21, 2010
- 2010-78 Authorizing a Contract for a Demolition
October 21, 2010
- 2010-79 Authorizing the Issuance and Sale of not to Exceed \$2,000,000 Road Improvement Bonds
October 21, 2010
- Proclamation Proclaiming that the Month of November, 2010 is “Pancreatic Cancer Awareness Month” in Sycamore Township
October 21, 2010
- 2010-80 Reconciling Budgets and Appropriations
November 4, 2010
- 2010-81 Providing for and Authorizing Cutting and Control of High Grass and Weeds and the Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8314 Lake Avenue, Sycamore Township
November 4, 2010

- 2010-82 Providing for and Authorizing Cutting and Control of High Grass and Weeds and the Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3731 Jeffrey Court, Sycamore Township
November 4, 2010
- 2010-83 Reconciling Budgets and Appropriations
November 18, 2010
- 2010-84 Determining to Proceed and Authorizing a Contract for the Hosbrook Access Road
November 18, 2010
- 2010-85 Determining To Proceed and Authorizing a Contract for Kenwood Road Improvements
November 18, 2010
- 2010-86 Reconciling Budgets and Appropriations
December 2, 2010
- 2010-87 Requesting the County Auditor to Make Advance Payments of Taxes
December 2, 2010
- 2010-88 Setting the Township Fiscal Officer's Salary and Benefits
December 2, 2010
- 2010-89 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 2, 2010
- 2010-90 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 2, 2010
- 2010-91 Authorizing Payment for Association Dues
December 2, 2010
- 2010-92 Setting Trustee Meeting Dates and Times
December 2, 2010
- 2010-93 Providing for Compensation to the Township Trustees
December 2, 2010
- 2010-94 Providing Insurance Benefits to the Township Trustees
December 2, 2010

- 2010-95 Establishing a Rate of Pay and Benefits for a Township Employee
December 14, 2010
- 2010-96 Adopting Appropriations for Calendar Year 2011
December 16, 2010
- 2010-97 Reconciling Budgets and Appropriations
December 16, 2010
- 2010-98 Transferring Funds and Reconciling Budgets and Appropriations for 2010
December 16, 2010
- 2010-99 Establishing Rates of Pay and Benefits for Township Employees
December 16, 2010
- 2010-100 Approving Contracts for Employee Insurance Benefits
December 16, 2010

RESOLUTIONS 2011

- 2011-01 Providing for and Authorizing Weed Cutting, Removal of Trash and Debris and Declaring a Nuisance for the Property Located at 3731 Jeffrey Court
January 4, 2011
- 2011-02 Providing for and Authorizing Weed Cutting, Removal of Trash and Debris and Declaring a Nuisance for the Property Located at 8651 Tralee Circle
January 4, 2011
- 2011-03 Amending Rates of Pay and Benefits for a Township Employee
January 4, 2011
- 2011-04 Approving and Authorizing an Application for Financial Assistance from the Ohio Department of Natural Resources
January 19, 2011
- 2011-05 Providing for and Authorizing Weed Cutting, Removal of Trash and Debris and Declaring a Nuisance for the Property Located at 12186 Fourth Avenue, Sycamore Township
February 1, 2011
- 2011-06 Approving a Site Plan for the Gilligan Oil Company Development
February 3, 2011
- 2011-07 Setting Fees for Certain Zoning Matters
February 3, 2011
- 2011-08 Setting New Rates and Fees for EMS and Fire Department Services
February 3, 2011
- 2011-09 To Declare a Moratorium on the Issuance of a Zoning Certificate for an “Internet Sweepstakes Establishment” use Until September 1, 2011
March 3, 2011
- 2011-10 Approving a Contract for Engineering Services
March 3, 2011
- 2011-11 Authorizing a Contract for the Construction of a Park Shelter
March 3, 2011
- 2011-12 Authorizing the Sale of Solar Renewable Energy Credits to Firstenergy Service Company
March 3, 2011

- Proclamation Proclaiming that March 2011 is “Brain Injury Awareness Month” in Sycamore Township, Ohio
March 17, 2011
- 2011-13 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3925 Belfast Avenue
April 5, 2011
- 2011-14 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7799 Kugler Mill Road
April 5, 2011
- 2011-15 Establishing a Rate of Pay for a Township Employee
April 5, 2011
- 2011-16 Setting New Rates and Fees for EMS and Fire Department Services
April 7, 2011
- 2011-17 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 3719 Mantell Avenue
April 19, 2011
- 2011-18 Authorizing a Contract for the 2011 Road Improvement Project
April 21, 2011
- 2011-19 Amending Rates of Pay and Benefits for Certain Township Employees
April 21, 2011
- 2011-20 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8475 St Clair Avenue
May 3, 2011
- 2011-21 Providing for and Authorizing Weed Cutting and Debris removal, Declaring a Nuisance for the Property Located at 8637 Darnell Avenue
May 17, 2011
- 2011-22 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4601 Kugler Mill Road
May 17, 2011
- 2011-23 Providing for and Authorizing weed Cutting and Debris Removal, Declaring a Nuisance for the property Located at 4455 Emerald Avenue
May 17, 2011

- 2011-24 Denying A Major Modification and Site Plan for The Salons @ Kenwood in the Midland Atlantic Development
May 19, 2011
- 2011-25 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7691 Hosbrook Road
May 19, 2011
- 2011-26 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7808 Kugler Mill Road
May 19, 2011
- 2011-27 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7799 Montgomery Road
May 19, 2011
- 2011-28 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12092 7th Avenue
May 31, 2011
- 2011-29 Electing to be Excluded from Participation in the Community Development Block Grant Program
June 2, 2011
- 2011-30 Approving a Contract with Prus Construction Company
June 2, 2011
- 2011-31 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11966 4th Avenue, Sycamore Township, Oh 45249
June 2, 2011
- 2011-32 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 4th Avenue
June 2, 2011
- 2011-33 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, Ohio 45236
June 2, 2011
- 2011-34 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3731 Jeffrey Court, Sycamore Township, OH 45236
June 14, 2011

- 2011-35 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8549 Deerway Drive, Sycamore Township, OH 45236
June 14, 2011
- 2011-36 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4309 Kugler Mill Road, Sycamore Township, OH 45236
June 14, 2011
- 2011-37 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8248 Kenwood Road, Sycamore Township, OH 45236
June 14, 2011
- 2011-38 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue, Sycamore Township, OH 45242
June 14, 2011
- 2011-39 Approving a Major Adjustment to a Site Plan for the Sycamore Financial Center Development
June 16, 2011
- 2011-40 Providing for Notice to Residents of Information from the Hamilton County Sheriff Regarding Sex Offenders in the Township
June 16, 2011
- 2011-41 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5171 Kugler Mill Road, Sycamore Township, Ohio 45236
July 5, 2011
- 2011-42 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8575 Miami Road, Sycamore Township, Ohio 45243
July 5, 2011
- 2011-43 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4515 Kugler Mill Road, Sycamore Township, Ohio 45236
July 5, 2011
- 2011-44 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8430 Donna Lane, Sycamore Township, Ohio 45236
July 5, 2011

- 2011-45 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4601 Kugler Mill Road, Sycamore Township, Ohio 45236
July 5, 2011
- 2011-46 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4311 Sycamore Road, Sycamore Township, Ohio 45236
July 5, 2011
- 2011-47 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4400 Sycamore Road, Sycamore Township, Ohio, 45236
July 5, 2011
- 2011-48 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8619 Monroe Avenue, sycamore Township, Ohio 45242
July 5, 2011
- 2011-49 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8915 Blue Ash Road, Sycamore Township, Ohio 45242
July 5, 2011
- 2011-50 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8655 Lancaster Avenue, Sycamore Township, Ohio, 45242
July 5, 2011
- 2011-51 Authorizing a Contract for the Bechtold Park Shelter Project
July 7, 2011
- 2011-52 Setting Fees for Certain Zoning Matters
July 7, 2011
- 2011-53 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3764 Lyndon Center Court, Sycamore Township, OH 45236
July 19, 2011
- 2011-54 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue, Sycamore Township, OH 45236
July 19, 2011

- 2011-55 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8380 Wicklow Avenue, Sycamore Township, OH 45236
July 19, 2011
- 2011-56 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8397 Wicklow Avenue, Sycamore Township, OH 45236
July 19, 2011
- Resolution – Honoring Richard C. Kent
July 19, 2011
- 2011-57 Approving a Major Adjustment to a Site Plan for the Kenwood Towers Real Estate Development
July 21, 2011
- 2011-58 Authorizing a Contract for a Demolition Project
July 21, 2011
- 2011-59 Providing a Civil Fine for Obstructing Roads and Sidewalks in Sycamore Township
August 2, 2011
- 2011-60 Declaring Certain Equipment as Surplus, Authorizing its Sale and Disposition
August 2, 2011
- 2011-61 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4117 Ester Marie Drive, Sycamore Township, OH 45236
August 2, 2011
- 2011-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8908 Blue Ash Road, Sycamore Township, OH 45242
August 2, 2011
- 2011-63 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8019 Fields Ertel Road, Sycamore Township, OH 45249
August 2, 2011
- 2011-64 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7775 Styra Lane, Sycamore Township, OH 45236
August 2, 2011

- 2011-65 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8613 Plainfield Road, Sycamore Township, OH 45236
August 2, 2011
- 2011-66 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8470 Blue Ash Road, Sycamore Township, OH, 45236
August 16, 2011
- 2011-67 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8915 Blue Ash Road, Sycamore Township, OH 45236
August 16, 2011
- 2011-68 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8920 Blue Ash Road, Sycamore Township, OH 45242
August 16, 2011
- 2011-69 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8651 Tralee Court, Sycamore Township, OH 45236
August 16, 2011
- 2011-70 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4313 Sycamore Road, Sycamore Township, OH 45236
August 16, 2011
- 2011-71 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12119 2nd Avenue, Sycamore Township, OH 45249
August 16, 2011
- 2011-72 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4454 Daffodil Avenue, Sycamore Township, OH 45242
August 16, 2011
- 2011-73 To Extend the Moratorium on the Issuance of a Zoning Certificate for an “Internet Sweepstakes Establishment” use until November 30, 2011
August 30, 2011

- 2011-74 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6936 Ken Arbre Drive, Sycamore Township, Ohio 45236
August 30, 2011
- 2011-75 Appointing Bruce Raabe as Official Representative for the State Capital Improvement Project Funding
August 30, 2011
- Proclamation Proclaiming that Sycamore Township is Designating September as Ovarian Cancer Awareness Month
September 1, 2011
- 2011-76 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8559 Kenwood Road, Sycamore Township, Ohio 45236
September 13, 2011
- 2011-77 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12142 3rd Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-78 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11939 5th Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-79 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12087 5th Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-80 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12127 6th Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-81 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12167 6th Avenue, Sycamore Township, Ohio 45249
September 13, 2011

- 2011-82 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12168 6th Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-83 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12195 6th Avenue, Sycamore Township, Ohio 45249
September 13, 2011
- 2011-84 Resolution - Authorizing the Purchase and Closing of the Real Property Located at 7781 Montgomery Road in Sycamore Township
September 15, 2011
- 2011-85 Resolution - Authorizing the Purchase and Closing of the Real Property Located at 4713 Orchard Lane in Sycamore Township
September 15, 2011
- 2011-86 Resolution - Authorizing the Purchase and Closing of the Real Property Located at 4681 Orchard Lane in Sycamore Township
September 15, 2011
- 2011-87 Resolution - Authorizing a Lease of the Real Property Located at 7781 Montgomery Road in Sycamore Township
September 15, 2011
- 2011-88 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 4233 Kugler Mill Road in Sycamore Township, OH 45236
September 15, 2011
- 2011-89 Providing for and Authorizing Weed Cutting and Debris Removal and Declaring a Nuisance for the Property Located at 8916 Eldora Drive in Sycamore Township, OH 45236
September 15, 2011
- 2011-90 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 4, 2011
- 2011-91 Authorizing a Rental of the Real Property Located at 4713 Orchard Lane in Sycamore Township
October 4, 2011

- 2011-92 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5394 Autumnwood Drive, Sycamore Township, OH 45242
October 4, 2011
- 2011-93 Providing for and Authorizing Weed Cutting and Debris Removal. Declaring a Nuisance for the Property Located at 4601 Kugler Mill Road, Sycamore Township, OH 45236
October 4, 2011
- 2011-94 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12186 4th Avenue, Sycamore Township, OH 45249
October 4, 2011
- 2011-95 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6949 East Kemper Road, Sycamore Township, OH 45242
October 4, 2011
- 2011-96 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8475 St. Clair Avenue, Sycamore Township, OH 45236
October 4, 2011
- 2011-97 Approving Text Amendments to the Sycamore Township Zoning Resolution
October 6, 2011
- 2011-98 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8991 Plainfield Road, Sycamore Township, Ohio, 45236
October 6, 2011
- 2011-99 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8916 Monroe Avenue, Sycamore Township, Ohio, 45242
October 6, 2011
- 2011-100 Denying a Major Modification and Site Plan for the Jared Jewelers Development
October 18, 2011
- 2011-101 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4693 Largo Drive, Sycamore Township, OH 45236
October 18, 2011

- 2011-102 Authorizing the Sale and Closing of the Real Property Located at 8460 Kenwood Road in Sycamore Township
November 1, 2011
- 2011-103 Reconciling Budgets and Appropriations
November 1, 2011
- 2011-104 Amending a Memorandum of Understanding with Duke Energy Retail Sales, LLC
November 1, 2011
- 2011-105 Honoring the Kenwood Baptist Church on the Occasion of its Centennial Anniversary
November 16, 2011
- 2011-106 Providing for and Authorizing Weed Cutting and debris Removal, Declaring a Nuisance for the Property Located at 5395 Autumnwood Drive, Sycamore Township, OH 45242
November 16, 2011
- 2011-107 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8509 Needlewood Court, Sycamore Township, OH 45236
November 16, 2011
- Proclamation Proclaiming that the month of November, 2011 is “Pancreatic Cancer Awareness Month” in Sycamore Township, Ohio
November 22, 2011
- 2011-108 Approving Contracts for Employee Insurance Benefits
December 1, 2011
- 2011-109 Approving and Adopting with Modifications the International Code Council, Inc. International Property Maintenance Code/2009 as the Property Maintenance Code of Sycamore Township
December 1, 2011
- 2011-110 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12193 1st Avenue, Sycamore Township, OH 45249
December 13, 2011
- 2011-111 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7277 Chetbert Drive, Sycamore Township, OH 45236
December 13, 2011

- 2011-112 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property Located at 12186 Stillwind Drive, Sycamore Township, OH 45249
December 13, 2011
- 2011-113 Honoring James H. Donnelly
December 15, 2011
- 2011-114 Reconciling Budgets and Appropriations
December 15, 2011
- 2011-115 Adopting Appropriations for Calendar Year 2012
December 15, 2011
- 2011-116 Requesting the County Auditor to Make Advance Payments of Taxes
December 15, 2011
- 2011-117 Providing for Compensation to the Township Trustees
December 15, 2011
- 2011-118 Providing Insurance Benefits to the Township Trustees
December 15, 2011
- 2011-119 Setting the Township Fiscal Officer's Salary and Benefits
December 15, 2011
- 2011-120 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 15, 2011
- 2011-121 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement Expenses
December 15, 2011
- 2011-122 Authorizing Payment for Association Dues
December 15, 2011
- 2011-123 Setting Trustee Meeting Dates and Times
December 15, 2011
- 2011-124 Adopting Amendments to the Sycamore Township OAPFF 457 Plan
December 15, 2011
- 2011-125 Establishing Rates of Pay and Benefits for Township Employees
December 15, 2011

2011-126 Authorizing a One Year Extension of a Contract with the International
Association of Fire Fighters Union Local 3907
December 15, 2011

RESOLUTIONS

- 2012-01 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8437 Donna Lane, Sycamore Township, OH 45236
January 4, 2012
- 2012-02 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8470 Plainfield Road, Sycamore Township, OH 45236
January 4, 2012
- 2012-03 Adopting Additional Rules and Regulations for the Use of Parks in Sycamore Township
January 5, 2012
- 2012-04 Setting New Rates and Fees for EMS and Fire Department Services
January 5, 2012
- 2012-05 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8461 St. Clair Avenue, Sycamore Township, OH 45236
January 17, 2012
- 2012-06 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue, Sycamore Township, OH 45236
January 17, 2012
- 2012-07 Reducing Special Assessments Levied for the Purpose of Constructing Certain Improvements
January 19, 2012
- 2012-08 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4753 Sycamore Road, Sycamore Township, OH, 45236
February 14, 2012
- 2012-09 Establishing the Hemesath Drive Lighting District
February 16, 2012
- 2012-10 Designating No Parking on an Area of Wicklow Avenue in Sycamore Township
February 16, 2012
- 2012-11 Designating No Parking on an Area of Wexford Avenue in Sycamore Township
February 16, 2012

- 2012-12 Approving a major Adjustment to a Site Plan for the Catholic Health Partners/Jewish Hospital Development
March 15, 2012
- 2012-13 Setting Fees for Certain Zoning Matters
April 4, 2012
- 2012-14 To Provide for the Removal of Junk Motor Vehicles in Sycamore Township, Hamilton County, Ohio
April 4, 2012
- 2012-15 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4229 Woodlawn Avenue, Sycamore Township, Ohio 45236
April 17, 2012
- 2012-16 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7268 Kenwood Road, Sycamore Township, Ohio 45236
April 17, 2012
- 2012-17 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4305 Woodlawn Avenue, Sycamore Township, Ohio 45236
April 17, 2012
- 2012-18 Renewing the Richmond Avenue Lighting District
April 19, 2012
- 2012-19 Authorizing the Adoption of an Alternative Method of Apportioning the Local Government Fund
April 19, 2012
- 2012-20 Approving the Update of the Solid Waste Management Plan of the Hamilton County Solid Waste Management District
April 19, 2012
- 2012-21 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8546 Darnell Avenue, Sycamore Township, Ohio 45236
April 19, 2012
- 2012-22 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7691 Hosbrook Road, Sycamore Township, Ohio 45243
April 19, 2012

- 2012-23 Providing for and Authorizing Weed Cutting and debris Removal, Declaring a Nuisance for the Property Located at 3764 Lyndon Center court, Sycamore Township, OH 45236
May 1, 2012
- 2012-24 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12186 4th Avenue, Sycamore Township, OH 45249
May 1, 2012
- 2012-25 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 4th Avenue, Sycamore Township, OH 45249
May 1, 2012
- 2012-26 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue, Sycamore Township, OH 45242
May 1, 2012
- 2012-27 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7808 Kugler Mill Road, Sycamore Township, OH 45243
May 1, 2012
- 2012-28 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue, Sycamore Township, OH 45236
May 1, 2012
- 2012-29 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8019 Fields Ertel Road, Sycamore Township, Ohio 45249
May 15, 2012
- 2012-30 Declaring an Eruv District within a Portion of Sycamore Township
May 16, 2012
- 2012-31 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8908 Blue Ash Road, Sycamore Township, Ohio 45242
May 16, 2012

- 2012-32 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4012 Belfast Avenue, Sycamore Township, Ohio 45236
May 16, 2012
- 2012-33 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8651 Tralee Court, Sycamore Township, Ohio 45236
May 16, 2012
- 2012-34 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7741 Fields Ertel Road, Sycamore Township, Ohio 45249
May 16, 2012
- 2012-35 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8637 Darnell Avenue, Sycamore Township, Ohio 45236
May 16, 2012
- 2012-36 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4231 Kugler Mill Road, Sycamore Township, Oh 45236
June 5, 2012
- 2012-37 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8475 St. Clair Avenue, Sycamore Township, Oh 45236
June 5, 2012
- 2012-38 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7799 Montgomery Road, Sycamore Township, Oh 45236
June 5, 2012
- 2012-39 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4105 Jud Drive, Sycamore Township, Oh 45236
June 5, 2012
- 2012-40 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8559 Kenwood Road, Sycamore Township, Oh 45236
June 5, 2012

- 2012-41 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5951 Vyvette Place, Sycamore Township, Oh 45236
June 5, 2012
- 2012-42 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8447 Wicklow Avenue, Sycamore Township, Oh 45236
June 5, 2012
- 2012-43 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4758 Harrison Avenue, Sycamore Township, Oh 45236
June 5, 2012
- 2012-44 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4208 Woodlawn Avenue, Sycamore Township, Oh 45236
June 5, 2012
- 2012-45 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8991 Plainfield Road, Sycamore Township, Oh 45236
June 5, 2012
- 2012-46 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8315 St. Clair Avenue, Sycamore Township, Oh 45236
June 5, 2012
- 2012-47 Recommending an Amendment to the Sycamore Township Zoning Resolution Prohibiting on Street Parking
June 5, 2012
- 2012-48 Honoring the 2012 Moeller High School Volleyball Team
June 5, 2012
- 2012-49 Authorizing a Contract with the Hamilton County Sheriff's Office for Additional Police Services
June 5, 2012
- 2012-50 Honoring the 2012 Moeller High School Baseball Team
June 5, 2012

- 2012-51 Approving a Major Adjustment to an Approved Planned Unit Development for the Sycamore Financial/US Bank Development
June 7, 2012
- 2012-52 Authorizing a Contract for the 2012 Road Improvement Project
June 7, 2012
- 2012-53 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12011 6th Avenue, Sycamore Township, OH 45249
June 7, 2012
- 2012-54 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4021 Belfast Avenue, Sycamore Township, OH 45236
June 7, 2012
- 2012-55 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4545 East Galbraith Road, Sycamore Township, OH 45236
June 7, 2012
- 2012-56 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, OH 45236
June 7, 2012
- 2012-57 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12119 2nd Avenue, Sycamore Township, OH 45249
June 7, 2012
- 2012-58 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12151 4th Avenue, Sycamore Township, OH 45249
June 19, 2012
- 2012-59 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3976 Tramore Drive, Sycamore Township, OH 45236
June 19, 2012
- 2012-60 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4062 Limerick Avenue, Sycamore Township, OH 45236
June 19, 2012

- 2012-61 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12000 Stillwind Drive, Sycamore Township, OH 45249
June 19, 2012
- 2012-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8314 St. Clair Avenue, Sycamore Township, OH 45236
June 19, 2012
- 2012-63 Recognizing the City of Deer Park Centennial
June 21, 2012
- 2012-64 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7807 Fields Ertel Road, Sycamore Township, OH 45249
June 21, 2012
- 2012-65 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12141 Evans Street, Sycamore Township, OH 45249
June 21, 2012
- 2012-66 Honoring Peter F. Young
June 21, 2012
- 2012-67 Honoring Raymond C. Gaier
June 21, 2012
- 2012-68 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8554 Vorhees LN, Sycamore Township, OH
July 3, 2012
- 2012-69 Determining to Participate in the United States Department of Housing and Urban Development Community Development Program
July 3, 2012
- 2012-70 Authorizing the Purchase and Closing of the Real Property Located at 8705 Tudor Court in Sycamore Township
July 17, 2012
- 2012-71 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 4th Avenue, Sycamore Township, OH 45249
July 17, 2012

- 2012-72 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11939 5th Avenue, Sycamore Township, OH 45249
July 17, 2012
- 2012-73 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12093 6th Avenue, Sycamore Township, OH 45249
July 17, 2012
- 2012-74 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue, Sycamore Township, OH 45242
July 17, 2012
- 2012-75 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3989 Tramore Drive, Sycamore Township, OH 45236
July 17, 2012
- 2012-76 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of the Greens of Kenwood Real Estate Development on a Parcel of Real Property Located in the Unincorporated Area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for Those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Such Other Documents as May be Necessary or Appropriate to Such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
July 19, 2012
- 2012-77 Approving and Authorizing a Service Agreement with Kenwood Towers, LLC
July 19, 2012
- 2012-78 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
July 19, 2012
- 2012-79 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
July 19, 2012

- 2012-80 Authorizing Entering into an Agreement with the Great Oaks Joint Vocational School District
July 19, 2012
- 2012-81 Declaring Emergency Siren Equipment as Surplus and Authorizing its Transfer to Pierce Township, Clermont County, Ohio
July 19, 2012
- 2012-82 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8461 St. Clair Avenue, Sycamore Township, OH 45236
July 31, 2012
- 2012-83 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12157 1st Avenue, Sycamore Township, OH 45249
July 31, 2012
- 2012-84 Amending Rates of Pay and Benefits for Certain Township Employees
August 13, 2012
- 2012-85 Providing for the Removal of Junk Vehicles(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s) by Implementing the Procedures set forth in Sections Sycamore Township Resolution Number 2012-14, and §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code (1984 Mercedes Benz)
September 4, 2012
- 2012-86 Providing for the Removal of Junk Vehicles(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s) by Implementing the Procedures set forth in Sections Sycamore Township Resolution Number 2012-14, and §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code (1971 Chevrolet)
September 4, 2012
- 2012-87 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12173 7th Avenue, Sycamore Township, OH 45249
September 4, 2012
- 2012-88 Designating No Parking on an Area of Buckland Drive and Cedarbreaks Lane in Sycamore Township
September 6, 2012

- 2012-89 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8991 Plainfield Road, Sycamore Township, OH 45236
September 18, 2012
- 2012-90 Designating Sycamore Township CIC, Inc. as the Community Improvement Corporation for Sycamore Township
October 2, 2012
- 2012-91 Reducing Special Assessments Levied for the Purpose of Constructing Certain Improvements
October 4, 2012
- 2012-91A Accepting the Amounts and Rates as Determined by the Budget Commission
October 4, 2012
- 2012-92 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s) by Implementing the procedures Set Forth in Sections Sycamore Township Resolution Number 2012-14, and §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code (12173 7th Avenue)
October 4, 2012
- 2012-93 Authorizing the Township Administrator or Assistant Township Administrator to Accept Resignations on Behalf of the Board of Township Trustees
October 4, 2012
- 2012-94 Reducing Special Assessments Levied for the Purpose of Construction Certain Improvements
October 4, 2012
- 2012-95 Approving an Agreement Relating to Tax Increment Financing Matters
October 16, 2012
- 2012-96 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8559 Kenwood Road, Sycamore Township, OH 45236
October 30, 2012
- 2012-97 Providing for and Authorizing Weed Cutting and debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue, Sycamore Township, OH 45242
October 30, 2012

- 2012-98 Authorizing a Contract for the Sale of an Easement for Sewer Purposes to the Metropolitan Sewer District of Greater Cincinnati
October 30, 2012
- 2012-99 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s) by Implementing the Procedures set Forth in Sections Sycamore Township Resolution Number 2012-14, and §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code (12173 7th Avenue)
November 1, 2012
- 2012-100 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4516 Kugler Mill Road, Sycamore Township, OH 45236
November 13, 2012
- 2012-101 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
December 4, 2012
- 2012-102 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue, Sycamore Township, OH 45236
December 4, 2012
- 2012-103 Authorizing a Contract with the Board of County Commissioners of Hamilton County for the Provision of Internet Auction Services to Sycamore Township
December 4, 2012
- 2012-104 Reconciling Budgets and Appropriations
December 5, 2012
- 2012-105 Requesting the County Auditor to Make Advance Payments of Taxes
December 5, 2012
- 2012-106 Setting the Township Fiscal Officer's Salary and Benefits
December 5, 2012
- 2012-107 Providing for Compensation to the Township Trustees
December 5, 2012
- 2012-108 Providing Insurance Benefits to the Township Trustees
December 5, 2012

- 2012-109 Authorizing Payment for Association Dues
December 5, 2012
- 2012-110 Setting Trustee Meeting Dates and Times
December 5, 2012
- 2012-111 Employing R. Douglas Miller as the Township Law Director and the Law Firm of
Donnellon, Donnellon, & Miller as Legal Counsel
December 5, 2012
- 2012-112 Approving Contracts for Employee Insurance Benefits
December 5, 2012
- 2012-113 Establishing Rates of Pay and Benefits for Township Employees
December 5, 2012
- 2012-114 Establishing Mileage Allowance for Township Employees and Providing for
Reimbursement Expenses
December 5, 2012
- 2012-115 Establishing a Rate of Pay and Benefits for the Newly Hired Sycamore Township
EMS and Fire Chief
December 18, 2012
- 2012-116 Reconciling Budgets and Appropriations
December 20, 2012
- 2012-117 Adopting Appropriations for Calendar Year 2013
December 20, 2012
- 2012-118 Approving a Site Plan for the Kenwood City Place Development
December 20, 2012
- 2012-119 Honoring Matthew R. Fischer
December 20, 2012

RESOLUTIONS

- 2013-01 Determining to Construct a Township Road and Authorizing a Contract with TEC Engineering, Inc. for the Kenwood Road Access Project
January 3, 2013
- 2013-02 Amending Rates of Pay for the Sycamore Township Zoning Commission and Board of Zoning Appeals
January 3, 2013
- 2013-03 Abolishing the Property Maintenance Board of Appeals and Assigning Those Duties to the Sycamore Township Board of Zoning Appeals
January 3, 2013
- 2013-04 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8701 Appleknoll Lane, Sycamore Township, OH 45236
January 15, 2013
- 2013-05 Removing an Assessment from a Parcel of Real Property
January 15, 2013
- 2013-06 Honoring James Chase Reckers
January 15, 2013
- 2013-07 Honoring Trevor Robert Schnedl
January 15, 2013
- 2013-08 Honoring the 2012 Moeller High School Football Team
January 15, 2013
- 2013-09 Accepting a Bid and Authorizing a Contract for the Kenwood Road Utility and Roadway Improvement Project
January 17, 2013
- 2013-10 Approving a Contract with the City of Madeira, Ohio to Designate the Sycamore Township JEDZ Kenwood-East Joint Economic Development Zone, Directing the Fiscal Officer to File a Copy of this Resolution with the Hamilton County, Ohio Board of Elections, Directing the Hamilton County, Ohio Board of Elections to Submit this Resolution to the Electors of Sycamore Township, Ohio
January 30, 2013

- 2013-11 Approving a Contract with the City of Madeira, Ohio to designate the Sycamore Township JEDZ Kenwood-Central Joint Economic Development Zone, Directing the Fiscal Officer to File a Copy of this Resolution with the Hamilton County, Ohio Board of Elections, Directing the Hamilton County, Ohio Board of Elections to Submit this Resolution to the Electors of Sycamore Township, Ohio
January 30, 2013
- 2013-12 Approving a Contract with the Village of Amberley, Ohio to designate the Sycamore Township JEDZ Kenwood-Southwest Joint Economic Development Zone, Directing the Fiscal Officer to File a Copy of this Resolution with the Hamilton County, Ohio Board of Elections, Directing the Hamilton County, Ohio Board of Elections to Submit this Resolution to the Electors of Sycamore Township, Ohio
January 30, 2013
- 2013-13 Approving a Proposal for Construction Administration/Inspection Services for the Kenwood Road Utility and Roadway Improvements Project
February 7, 2013
- 2013-14 Authorizing a Contract for Repair and Restoration of a Storm Sewer on Marlette Drive
February 7, 2013
- 2013-15 Accepting a Billing Authorization for the Kenwood Road Utility and Roadway Improvements Project
February 7, 2013
- 2013-16 Approving a Proposal for Ground Care Services for the Kenwood Road Utility and Roadway Improvements Project
February 7, 2013
- 2013-17 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4565 Sycamore Road, Sycamore Township, OH 45236
February 20, 2013
- 2013-18 Declaring Certain Equipment as Surplus, Authorizing its Sale and Disposition
February 20, 2013
- 2013-19 Authorizing a Contract with America and William Morris Endeavor Entertainment, Inc.
February 21, 2013
- 2013-20 Authorizing a Contract with The Ides of March and Paradise Artists, Inc.
February 21, 2013

- 2013-21 Approving a Major Adjustment to an Approved Planned Unit Development for the Kenwood Towers Real Estate Development
February 21, 2013
- 2013-22 Authorizing a Contract for the Township Reclamite Program
February 21, 2013
- 2013-23 Approving a Proposal for Shop Drawing Submittal Review for the Kenwood Road Utility and Roadway Improvements Project
February 21, 2013
- 2013-24 Authorizing a Rental of the Real Property Located at 4713 Orchard Lane in Sycamore Township
February 21, 2013
- 2013-25 Authorizing a Contract for the Purchase of Two Police Cruisers
March 7, 2013
- 2013-26 Approving a Contract with Medicount Management for EMS and Fire Department Collections
March 7, 2013
- 2013-27 Removing an Assessment from a Parcel of Real Property
March 19, 2013
- 2013-28 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8309 Monroe Avenue, Sycamore Township, OH 45236
March 19, 2013
- 2013-29 Approving a Major Adjustment to a Site Plan for the Catholic Health Partners/Jewish Hospital Development
March 21, 2013
- 2013-30 Approving a Zone Change for the Catholic Health Partners/Jewish Hospital Development
March 21, 2013
- 2013-31 Renewing the South Kenwood Lighting District
March 21, 2013
- 2013-32 Approving a Proposal for Street Sweeping Services for Township Roads and Streets
March 21, 2013

- 2013-33 Honoring Tom McKee
April 2, 2013
- 2013-34 Approving Grants Equal to Joint Economic Development Zone Income Taxes to Township Residents Working in a Sycamore Township Joint Economic Development Zone
April 2, 2013
- 2013-35 Authorizing a Sale of Surplus Property by Internet Auction
April 4, 2013
- 2013-36 Declaring a Podium as Surplus Property with a Value Less Than \$2,500.00 and Authorizing its Sale to Greater Cincinnati Hazmat
April 4, 2013
- 2013-37 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7607 Montgomery Road, Sycamore Township, OH 45236
April 18, 2013
- 2013-38 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3969 Larchview Avenue, Sycamore Township, OH 45236
April 18, 2013
- 2013-39 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
April 18, 2013
- 2013-40 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
April 18, 2013
- 2013-41 Approving a Change Order to a Contract for the Kenwood Road Utility and Roadway Improvements Project
April 18, 2013
- 2013-42 Approving a Contract for Maintenance of EMS and Fire Department Communications Equipment
April 18, 2013
- 2013-43 Authorizing a Contract for the 2013 Road Improvement Project
April 18, 2013

- 2013-44 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue
April 30, 2013
- 2013-45 Approving a Zone Change for the Limerick & Schiffer Development
May 2, 2013
- 2013-46 Approving a Major Adjustment to a Planned Unit Development for the Eddie Merlot's Development
May 2, 2013
- 2013-47 Authorizing a Contract for the 2013 Road Blackmat Resurfacing Project
May 2, 2013
- 2013-48 Authorizing a Contract for the 2013 Polyfil Curb Repair Project
May 2, 2013
- 2013-49 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue
May 2, 2013
- 2013-50 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7808 Styra Lane
May 2, 2013
- 2013-51 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8541 Kenwood Road
May 2, 2013
- 2013-52 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road
May 14, 2013
- 2013-53 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8991 Plainfield Road
May 16, 2013
- 2013-54 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 4th Avenue
June 4, 2013
- 2013-55 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12186 4th Avenue
June 4, 2013

- 2013-56 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3780 Lyndon Center Court
June 4, 2013
- 2013-57 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4930 Kugler Mill Road
June 4, 2013
- 2013-58 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 9079 Eldora Drive
June 4, 2013
- 2013-59 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 9048 Eldora Drive
June 4, 2013
- 2013-60 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12194 1st Avenue
June 4, 2013
- 2013-61 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4062 Limerick Avenue
June 4, 2013
- 2013-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8475 St. Clair
June 4, 2013
- 2013-63 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12164 5th Avenue
June 4, 2013
- 2013-64 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7741 Fields Ertel Road
June 4, 2013
- 2013-65 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3719 Mantell Avenue
June 6, 2013
- 2013-66 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8615 Monroe Avenue
June 6, 2013

- 2013-67 Repealing Resolution 2008-14 that Established the P&P Real Estate Development Tax Increment Financing Project
June 6, 2013
- 2013-68 Approving a Contract for Gas Aggregation
June 6, 2013
- 2013-69 Pursuant to Revised Code Section 5709.3 Declaring to be a Public Purpose Certain Public Infrastructure Improvements Necessary for the Development of the JR Anderson Real Estate Development
June 6, 2013
- 2013-70 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
June 6, 2013
- 2013-71 Authorizing Entering into an Agreement with the Great Oaks Joint Vocational School District
June 6, 2013
- 2013-72 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
June 6, 2013
- 2013-73 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Central Joint Economic Development Zone
June 6, 2013
- 2013-74 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – East Joint Economic Development Zone
June 6, 2013
- 2013-75 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Southwest Joint Economic Development Zone
June 6, 2013
- 2013-76 Adopting a Township Credit Card Policy
June 6, 2013
- 2013-77 Approving a Site Plan for the Upper Echelon Bar Development
June 18, 2013
- 2013-78 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3985 Trebor Drive
June 18, 2013

- 2013-79 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3828 Mantell Avenue
June 18, 2013
- 2013-80 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3995 Mantell Avenue
June 18, 2013
- 2013-81 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8035 Irwin Avenue
June 18, 2013
- 2013-82 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4504 East Galbraith Road
June 18, 2013
- 2013-83 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4510 East Galbraith Road
June 18, 2013
- 2013-84 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12168 2nd Avenue
June 18, 2013
- 2013-85 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7607 Montgomery Road
June 18, 2013
- 2013-86 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4117 Ester Marie Drive
June 18, 2013
- 2013-87 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 18, 2013
- 2013-88 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 18, 2013
- 2013-89 Renewing the Brittany Chase Lighting District
June 20, 2013

- 2013-90 Honoring the 2013 Moeller High School Baseball Team
June 20, 2013
- 2013-91 Establishing a Fee for EMS and Fire Department Services
June 20, 2013
- 2013-92 Accepting a Billing Authorization for the Hosbrook Road Improvement/Access
Project
June 20, 2013
- 2013-93 Authorizing a Contract Modification with URS Corporation for the Hosbrook
Road Improvement Project
June 20, 2013
- 2013-94 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 8965 Eldora Drive
June 20, 2013
- 2013-95 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 4458 Crystal Avenue
July 2, 2013
- 2013-96 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 8524 Donegal Drive
July 2, 2013
- 2013-97 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 7808 Styrax Lane
July 2, 2013
- 2013-98 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 8728 Antrim Court
July 2, 2013
- 2013-99 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 8707 Lancaster Avenue
July 16, 2013
- 2013-100 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 4455 Emerald Avenue
July 16, 2013
- 2013-101 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the property located at 4451 Crystal Avenue
July 16, 2013

- 2013-102 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12127 6th Avenue
July 16, 2013
- 2013-103 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12172 5th Avenue
July 16, 2013
- 2013-104 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 3973 Belfast Avenue
July 16, 2013
- 2013-105 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4015 Larchview Drive
July 16, 2013
- 2013-106 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7779 Glenover Drive
July 16, 2013
- 2013-107 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7781 Glenover Drive
July 16, 2013
- 2013-108 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
July 16, 2013
- 2013-109 Declaring a 2001 Seagrave Rescue Truck as Surplus and No Longer Needed For Township Purposes
July 18, 2013
- 2013-110 Amending Rates of Pay for Certain Member of the Sycamore Township EMS and Fire Department
July 18, 2013
- 2013-111 Amending Rates of Pay for Part-Time Members of the Sycamore Township EMS and Fire Department
July 18, 2013
- 2013-112 Prohibiting Dogs Roaming At Large
July 18, 2013

- 2013-113 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8205 Asbury Lane, Sycamore Township, OH 45243
July 18, 2013
- 2013-114 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8223 Asbury Lane, Sycamore Township, OH 45243
July 18, 2013
- 2013-115 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8298 Asbury Lane, Sycamore Township, OH 45243
July 18, 2013
- 2013-116 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8270 Asbury Lane, Sycamore Township, OH 45243
July 18, 2013
- 2013-117 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8258 Asbury Lane, Sycamore Township, OH 45243
July 18, 2013
- 2013-118 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7933 Kugler Mill Road, Sycamore Township, OH 45243
July 18, 2013
- 2013-119 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7953 Kugler Mill Road, Sycamore Township, OH 45243
July 18, 2013
- 2013-120 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7808 Kugler Mill Road, Sycamore Township, OH 45243
July 18, 2013

- 2013-121 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8494 Pleasantwood Court, Sycamore Township, OH 45236
July 18, 2013
- 2013-122 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12011 6th Avenue, Parcel Number 060000110321, Sycamore Township, OH 45249
July 18, 2013
- 2013-123 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12011 6th Avenue, Parcel Number 060000110322, Sycamore Township, OH 45249
July 18, 2013
- 2013-124 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12011 6th Avenue, Parcel Number 060000110320, Sycamore Township, OH 45249
July 18, 2013
- 2013-125 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12011 6th Avenue, Parcel Number 060000110319, Sycamore Township, OH 45249
July 18, 2013
- 2013-126 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12011 6th Avenue, Parcel Number 060000111408, Sycamore Township, OH 45249
July 18, 2013
- 2013-127 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 11990 6th Avenue, Sycamore Township, OH 45249
July 30, 2013
- 2013-128 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7607 Montgomery Road, Sycamore Township, OH 45236
July 30, 2013
- 2013-129 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 12127 2nd Avenue, Sycamore Township, OH 45249
August 1, 2013

- 2013-130 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8608 Blue Ash Road, Sycamore Township, OH 45242
August 1, 2013
- 2013-131 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4545 E. Galbraith Road, Sycamore Township, OH 45236
August 1, 2013
- 2013-132 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8541 Kenwood Road, Sycamore Township, OH 45236
August 1, 2013
- 2013-133 Approving a Contract with the City of Deer Park, Ohio to Designate the Sycamore Township JEDZ Kenwood-Northwest Joint Economic Development Zone, Directing the Fiscal Officer to File a Copy of this Resolution with the Hamilton County, Ohio Board of Elections, Directing the Hamilton County Board of Elections to Submit this Resolution to the Electors of Sycamore Township, Ohio
August 5, 2013
- 2013-134 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4117 Ester Marie Drive, Sycamore Township, OH 45236
August 13, 2013
- 2013-135 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7808 Styra Lane, Sycamore Township, OH 45236
August 13, 2013
- 2013-136 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4510 Harrison Avenue, Sycamore Township, OH 45236
August 13, 2013
- 2013-137 Approving a Change Order to a Contract for the Kenwood Road Utility and Roadway Improvements Project
August 15, 2013
- 2013-138 Approving a Change Order to a Contract for the Kenwood Road Utility and Roadway Improvements Project
August 15, 2013

- 2013-139 Approving a Change Order to a Contract for the Kenwood Road Utility and Roadway Improvements Project
August 15, 2013
- 2013-140 Amending Rates of Pay for Township Employees
August 15, 2013
- 2013-141 Providing for Sale of Equipment to the Hamilton County Sheriff's Office
September 3, 2013
- 2013-142 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8950 Rossash Road, Sycamore Township, OH 45236
September 3, 2013
- 2013-143 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8991 Plainfield Road, Sycamore Township, OH 45236
September 3, 2013
- 2013-144 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8475 St. Clair Avenue, Sycamore Township, OH 45236
September 3, 2013
- 2013-145 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 3, 2013
- 2013-146 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 7268 Kenwood Road, Sycamore Township, OH 45236
September 17, 2013
- 2013-147 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8938 Applewood Drive, Sycamore Township, OH 45236
September 17, 2013
- 2013-148 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 3780 Lyndon Center Court, Sycamore Township, OH 45236
September 17, 2013

- 2013-149 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8551 Vorhees Lane, Sycamore Township, OH 45236
September 17, 2013
- 2013-150 Authorizing the Purchase and Closing of the Real Property Being Part of the Property Located at 7754 Montgomery Road in Sycamore Township
September 18, 2013
- 2013-151 Authorizing the Purchase and Closing of the Real Property Being Part of the Property Located at 7265 Kenwood Road in Sycamore Township
September 18, 2013
- 2013-152 Authorizing the Purchase and Closing of the Real Property Being Part of the Property Located at 8080 Montgomery Road in Sycamore Township
September 18, 2013
- 2013-153 Approving an Agreement Relating to Tax Increment Financing Matter
September 18, 2013
- 2013-154 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8965 Eldora Drive, Sycamore Township, OH 45236
October 1, 2013
- 2013-155 Authorizing a contract for the Purchase of an Ambulance from the Ohio Cooperative Purchasing Program
October 3, 2013
- 2013-156 Authorizing a Contract for Asphalt Sealing at Bechtold Park
October 3, 2013
- 2013-157 Authorizing a Contract for Remodeling of the Kitchen in the South Fire Station
October 3, 2013
- 2013-158 Authorizing a Contract for Repair of the Kitchen Floor in the South Fire Station
October 3, 2013
- 2013-159 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 6891 Fields Ertel Road, Sycamore Township, OH 45241
October 15, 2013

- 2013-160 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 6460 Euclid Avenue, Sycamore Township, OH 45243
October 15, 2013
- 2013-161 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8615 Monroe Avenue, Sycamore Township, OH 45242
October 15, 2013
- 2013-162 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4504 Harrison Avenue, Sycamore Township, OH 45236
October 15, 2013
- 2013-163 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 15, 2013
- 2013-164 Denying a Major Modification and Site Plan for Chantilas Cincy Properties LLC Real Estate Development
October 17, 2013
- 2013-165 Denying a Major Modification and Site Plan for Premier Laser Spa in the Midland Atlantic Real Estate Development
October 17, 2013
- 2013-166 Approving Change Orders to a Contract for the Kenwood Road Utility and Roadway Improvements Project
October 17, 2013
- 2013-167 Adopting the Hamilton County 2013 Multi Hazard Mitigation Plan
October 17, 2013
- 2013-168 Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 17, 2013
- 2013-169 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 8320 York Street, Sycamore Township, OH 45236
November 6, 2013

- 2013-170 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the property located at 4507 Harrison Avenue, Sycamore Township, OH 45236
November 6, 2013
- 2013-171 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
November 6, 2013
- 2013-172 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
November 6, 2013
- 2013-173 Approving a Proposal for Ground Care Services for Township Parks, Grounds, and Rights of Way
November 7, 2013
- 2013-174 Authorizing and Directing the Township Administration to Immediately Proceed with the Economic Development Plan for the Sycamore Township JEDZ Kenwood – Central Joint Economic Development Zone
November 7, 2013
- 2013-175 Authorizing and Directing the Township Administration to Immediately Proceed with the Economic Development Plan for the Sycamore Township JEDZ Kenwood – East Joint Economic Development Zone
November 7, 2013
- 2013-176 Authorizing and Directing the Township Administration to Immediately Proceed with the Economic Development Plan for the Sycamore Township JEDZ Kenwood – Southwest Joint Economic Development Zone
November 7, 2013
- 2013-177 Approving a Contract for Employee Insurance Benefits
November 7, 2013
- 2013-178 Authorizing a Contract for Remodeling of the Kitchen in the South Fire Station
November 7, 2013
- 2013-179 Approving a Change Order to a Contract for the Kenwood Road Utility and Roadway Improvements Project
November 7, 2013
- 2013-180 Amending the Rate of Pay for a Township Employee
November 21, 2013

- 2013-181 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 3, 2013
- 2013-182 Approving a Lease of the Real Property Located at 7781 Montgomery Road in Sycamore Township
December 5, 2013
- 2013-183 Approving Change Orders to a Contract for the Kenwood Road Utility and Roadway Improvements Project
December 5, 2013
- 2013-184 Authorizing the Purchase and Closing of the Real Property Being Part of the Property Located at 7269 Kenwood Road in Sycamore Township
December 5, 2013
- 2013-185 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Northwest Joint Economic Development Zone
December 5, 2013
- 2013-186 Authorizing and directing the Township Administration to Immediately Proceed with the Economic Development Plan for the Sycamore Township JEDZ Kenwood – Northwest Joint Economic Development Zone
December 5, 2013
- 2013-187 Adopted Under Limited Home Rule Authority Prohibiting Outdoor Signs in the Public Right of Way
December 5, 2013
- 2013-188 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 17, 2013
- 2013-189 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 17, 2013
- 2013-190 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 17, 2013
- 2013-191 Honoring Gregory L. Roth
December 19, 2013
- 2013-192 Reconciling Budgets and Appropriations
December 19, 2013

- 2013-193 Adopting Appropriations for Calendar Year 2014
December 19, 2013
- 2013-194 Requesting the County Auditor to Make Advance Payments of Taxes
December 19, 2013
- 2013-195 Establishing Mileage Allowance for Township Employees and Providing for
Reimbursement Expenses
December 19, 2013
- 2013-196 Setting the Township Fiscal Officer's Salary and Benefits
December 19, 2013
- 2013-197 Providing for Compensation to the Township Trustees
December 19, 2013
- 2013-198 Providing Insurance Benefits to the Township Trustees
December 19, 2013
- 2013-199 Authorizing Payment for Association Dues
December 19, 2013
- 2013-200 Setting Trustee Meeting Dates and Times
December 19, 2013
- 2013-201 Employing R. Douglas Miller as the Township Law Director and the Law Firm of
Donnellon, Donnellon & Miller as Legal Counsel
December 19, 2013
- 2013-202 Establishing Rates of Pay and Benefits for Township Employees
December 19, 2013
- 2013-203 Declaring a 1996 Seagrave Pumper Truck as Surplus Property and Authorizing its
Sale
December 19, 2013
- 2013-204 Authorizing and Directing Transfers of Funds to Reconcile Budgets and
Appropriations
December 19, 2013

RESOLUTIONS

- 2014-01 Reconciling Appropriations
January 2, 2014
- 2014-02 Approving an Agreement with the Hamilton County Transportation Improvement District for the Application for Grant Funding for the Kenwood Access Road Project
January 14, 2014
- 2014-03 Approving an Agreement with the Board of County Commissioners of Hamilton County, Ohio for the Improvement of Galbraith Road in Sycamore Township
January 14, 2014
- 2014-04 Authorizing All Actions Necessary to Effect a Governmental Electric Township Aggregation Program with Opt-Out Provisions Pursuant to Section 4928.20 of the Ohio Revised Code, Directing the Hamilton County Board of elections to submit a Ballot Question to the Electors of Sycamore Township
February 4, 2014
- 2014-05 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8466 Blue Ash Road, Sycamore Township, OH 45236
February 4, 2014
- 2014-06 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8474 Blue Ash Road, Sycamore Township, OH 45236
February 4, 2014
- 2014-07 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 4, 2014
- 2014-08 Honoring the 2013 Moeller High School football Team
February 4, 2014
- 2014-09 Determining to Improve the Safety of Galbraith Road and Montgomery Road in Sycamore Township by Relocating Utilities Underground and Authorizing a Contract with Brandstetter/Carroll, Inc.
February 6, 2014
- 2014-10 Determining to Improve a Road in Sycamore Township and Authorizing a Contract with Brandstetter/Carroll, Inc.
February 6, 2014

- 2014-11 Authorizing the Sale of Solar Renewable Energy Credits to Aspre Energy, LLC
February 6, 2014
- 2014-12 Declaring Office Furniture as Surplus Property No Longer Needed by Sycamore
Township and with No Value and Authorizing Its Transfer
February 6, 2014
- 2014-13 Authorizing and Directing a Transfer of Funds for Economic Development
Purposes to Sycamore Township CIC, Inc., the Designated Community
Improvement Corporation of Sycamore Township
February 6, 2014
- 2014-14 Authorizing a Contract with E.S.I. Agency for the Performance of The Guess
Who
February 6, 2014
- 2014-15 Authorizing a Contract with E.A.R. Agency for the Performance of Fran Cosmo
February 6, 2014
- 2014- 16 Approving a Proposal for Grass Cutting Services for Township Parks, Grounds
and Rights of Way
February 6, 2014
- 2014-17 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 8900 Blossom Drive, Sycamore Township,
OH 45236
February 18, 2014
- 2014-18 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 8987 Plainfield Road, Sycamore Township,
OH 45236
February 18, 2014
- 2014-19 Declaring Certain Equipment as Surplus, Authorizing its Disposition
February 20, 2014
- 2014-20 Designating No Parking on Areas of Township Roads in the Kenwood Acres
Subdivision in Sycamore Township
February 20, 2014
- 2014-21 Designating No Parking on Areas of Township Roads in the Windfield
Subdivision in Sycamore Township
February 20, 2014
- 2014-22 Designating No Parking on an Area of Wexford Avenue in Sycamore Township
February 20, 2014

- 2014-23 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 20, 2014
- 2014-24 Reconciling Appropriations
March 4, 2014
- 2014-25 Honoring James Gifford Morey
March 6, 2014
- 2014-26 Authorizing a Contract for the Purchase of Two Lawn Mowers from Bramble Mower Sales & Service
March 6, 2014
- 2014-27 Authorizing a Contract with Cincinnati Bell for Underground Utility Placement
March 6, 2014
- 2014-28 Authorizing a Contract with TEC Engineering, Inc. for Grant Application Assistance
March 6, 2014
- 2014-29 Approving an Agreement with the Hartzell United Methodist Church for a Yard Waste Disposal Site
March 18, 2014
- 2014-30 Authorizing a Contract with Thelen Associates for Geotechnical Exploration
March 18, 2014
- 2014-31 Declaring Two Sheriff's Cruisers As Surplus and Authorizing Their Disposition
April 1, 2014
- 2014-32 Authorizing a Contract for the Purchase of Two Police Vehicles
April 1, 2014
- 2014-33 Authorizing a Contract for the Purchase of Two Automatic License Plate Readers for Township Police Vehicles
April 1, 2014
- 2014-34 Authorizing a Contract for the Purchase of a Crafcro Shot 125 Crack Seal Machine
April 1, 2014
- 2014-35 Authorizing a Contract for the Hosbrook Road Improvement Project
April 3, 2014

- 2014-36 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8991 Plainfield Road, Sycamore Township, OH 45236
April 15, 2014
- 2014-37 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3973 Belfast Avenue, Sycamore Township, OH 45236
April 15, 2014
- 2014-38 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan Located in the Kenwood Special Public Interest District
April 17, 2014
- 2014-39 Authorizing a Contract for Pavement Sealing in Township Parks
April 17, 2014
- 2014-40 Authorizing a Contract with Thelen Associates for Construction Materials Services
April 17, 2014
- 2014-41 Establishing the Rate of Pay for a New Township Employee
April 17, 2014
- 2014-42 Authorizing the Purchase and Closing of the Real Property Being Part of the Property Located at 7754 Montgomery Road
April 17, 2014
- 2014-43 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11983 4th Avenue, Sycamore Township, OH 45249
April 29, 2014
- 2014-44 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11987 4th Avenue, Sycamore Township, OH 45249
April 29, 2014
- 2014-45 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
April 29, 2014
- 2014-46 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
May 1, 2014

- 2014-47 Approving an Amendment by Letter Agreement Relating to Tax Increment Financing Matters for the Kenwood Place Tax Increment Financing Project
May 1, 2014
- 2014-48 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12051 5th Avenue, Sycamore Township, OH 45249
May 13, 2014
- 2014-49 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12186 4th Avenue, Sycamore Township, OH 45249
May 13, 2014
- 2014-50 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12168 2nd Avenue, Sycamore Township, OH 45249
May 13, 2014
- 2014-51 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
May 13, 2014
- 2014-52 Approving a Major Adjustment to a Planned Unit Development for the Kenwood Collection Development
May 15, 2014
- 2014-53 Approving a Major Adjustment to a Planned Unit Development for the TriHealth Development
May 15, 2014
- 2014-54 Approving a Major Adjustment to a Planned Unit Development for the CM Capital Partners Development
May 15, 2014
- 2014-55 Authorizing a Contract for the Township Administrator
May 15, 2014
- 2014-56 Establishing New Rates of Pay for Newly Promoted Township Employees
May 15, 2014
- 2014-57 Establishing the Rate of Pay for a New Township Employee
May 15, 2014

- 2014-58 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4004 Mantell Avenue, Sycamore Township, OH 45236
June 3, 2014
- 2014-59 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4545 E. Galbraith Road, Sycamore Township, OH 45236
June 3, 2014
- 2014-60 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7808 Styrax Lane, Sycamore Township, OH 45236
June 3, 2014
- 2014-61 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8708 Antrim Court, Sycamore Township, OH 45236
June 3, 2014
- 2014-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8728 Antrim Court, Sycamore Township, OH 45236
June 3, 2014
- 2014-63 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12127 2nd Avenue, Sycamore Township, OH 45249
June 3, 2014
- 2014-64 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12003 4th Avenue, Sycamore Township, OH 45249
June 3, 2014
- 2014-65 Authorizing a Contract for Pavement Sealing
June 5, 2014
- 2014-66 Authorizing a Contract for Pavement Sealing
June 5, 2014
- 2014-67 Approving a Proposal for Street Sweeping Services for Township Roads and Streets
June 5, 2014

- 2014-68 Establishing the Rate of Pay for a New Township Employee
June 5, 2014
- 2014-69 Approving and Authorizing a Service Agreement with Scott Street Partners II,
LLC
June 5, 2014
- 2014-70 Authorizing a Contract for Pavement Sealing in McDaniel Park and the Township
Government Complex
June 17, 2014
- 2014-71 Authorizing a Contract with Brandstetter/Carroll, Inc. for Construction Administration
and Inspection Services
June 17, 2014
- 2014-72 Authorizing the Purchase and Closing of the Real Property Being Part of the Property
Located at 7265 Kenwood Road in Sycamore Township
June 17, 2014
- 2014-73 Authorizing the Purchase and Closing of the Real Property Being Part of the Property
Located at 7269 Kenwood Road in Sycamore Township
June 17, 2014
- 2014-74 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 12172 4th Avenue, Sycamore Township, OH
45249
June 19, 2014
- 2014-75 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 11966 4th Avenue, Sycamore Township, OH
45249
June 19, 2014
- 2014-76 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4458 Crystal Avenue, Sycamore Township,
OH 45242
June 19, 2014
- 2014-77 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township,
OH 45236
June 19, 2014
- 2014-78 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8615 Monroe Avenue, Sycamore Township,
OH 45242
June 19, 2014

- 2014-79 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8135 Glenmill Court, Sycamore Township, OH 45249
June 19, 2014
- 2014-80 Authorizing a Contract for Pavement Maintenance at the Township Administration Building
June 19, 2014
- 2014-81 Authorizing Entering into an Agreement with Indian Hill Exempted Village School District
June 19, 2014
- 2014-82 Authorizing Entering into an Agreement with the Great Oaks Joint Vocational School District
June 19, 2014
- 2014-83 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements That Are Necessary for the Development of the TriHealth Office Development on a Parcel of Real Property Located in the Unincorporated Area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for Those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Such Other Documents as May Be Necessary or Appropriate to such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
June 19, 2014
- 2014-84 Declaring Official Intent With Respect to Reimbursement for Capital Expenditures
June 19, 2014
- 2014-85 Authorizing a Contract for the Township Reclamite Program
July 1, 2014
- 2014-86 Authorizing a Contract for a Concrete Driveway Replacement at the Sycamore Township Administration Complex
July 1, 2014
- 2014-87 Authorizing a Contract for Pavement Repairs on Park Avenue
July 1, 2014

- 2014-88 Authorizing a Contract for Installation of an Asphalt Driveway at Bechtold Park From Tudor Avenue
July 1, 2014
- 2014-89 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
July 1, 2014
- 2014-90 Adopting the Township Budget for 2015
July 17, 2014
- 2014-91 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11942 1st Avenue, Sycamore Township, OH 45249
August 5, 2014
- 2014-92 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11942 1st Avenue, Sycamore Township, OH 45249
August 5, 2014
- 2014-93 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7943 Irwin Avenue, Sycamore Township, OH 45236
August 5, 2014
- 2014-94 Approving a Change Order for the Hosbrook Road Improvement Project
August 5, 2014
- 2014-95 Accepting a Billing Authorization for the Kenwood Road Utility and Roadway Improvements Project
August 5, 2014
- 2014-96 Repealing a Prior Tax Increment Financing Plan In Order to Adopt a New Tax Increment Financing Plan with a Revised Legal Description of the Real Property Being Exempted Under the Plan
August 7, 2014
- 2014-97 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements That Are Necessary for the Development of the TriHealth Office Development on a Parcel of Real Property Located in the Unincorporated Are of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for Those Public Infrastructure Improvements, Authorizing Execution of a Related

Service Agreement and Such Other Documents as May Be Necessary or Appropriate to such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
August 7, 2014

- 2014-98 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
August 7, 2014
- 2014-99 Authorizing Entering into an Agreement with the Great Oaks Joint Vocational School District
August 7, 2014
- 2014-100 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
August 7, 2014
- 2014-101 Authorizing the Issuance and Sale of Not To Exceed \$3,250,000 Public Infrastructure Improvement Bonds; Authorizing a Bond Purchase Agreement Evidencing the Sale of Such Bonds; and Authorizing the Preparation and distribution of an Official Statement to be Used in connection with Selling Such Bonds
August 7, 2014
- 2014-102 Authorizing Sycamore Township to Enter into a Master Service Agreement to Provide Electric Generation Supply and Related Services By and Between Sycamore Township and Duke Energy Retail Sales, LLC
August 7, 2014
- 2014-103 Authorizing a Contract for Step Repair and Replacement at the Sycamore Township Administration Complex
August 7, 2014
- 2014-104 Authorizing a Contract for a Storm Sewer Repair on Dartmoor Court in Sycamore Township
August 7, 2014
- 2014-105 Approving and Authorizing a Contract to Construct a Township Road for the Kenwood Road Access Project
August 7, 2014
- 2014-106 Authorizing Execution of an Agreement for Supplemental Police Protection Services
August 7, 2014

- 2014-107 Approving and Authorizing a Contract for Construction Improvements for the Kenwood Underground Utility Improvement Project
August 19, 2014
- 2014-108 Approving and Authorizing a Service Agreement with SSP-Northcreek LLC
August 19, 2014
- 2014-109 Approving and Authorizing an Escrow Agreement with US Bank National Association
August 19, 2014
- 2014-110 Approving a Major Adjustment to a Planned Unit Development for the TriHealth Development
September 2, 2014
- 2014-111 Approving Change Orders to a Contract for the Hosbrook Road Improvement Project
September 2, 2014
- 2014-112 Authorizing the Purchase and Closing of the Real Property Located at 8620 Plainfield Road in Sycamore Township
September 2, 2014
- 2014-113 Renewing the Kugler Mill/Wilton Lighting District
September 4, 2014
- 2014-114 Renewing the Charteroak Lighting District
September 4, 2014
- 2014-115 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8728 Antrim Court, Sycamore Township, OH 45236.
September 4, 2014
- 2014-116 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5951 Yvette Place, Sycamore Township, OH 45236.
September 4, 2014
- 2014-117 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5941 Yvette Place, Sycamore Township, OH 45236.
September 4, 2014
- 2014-118 Establishing the Rate of Pay for a Township Employee
September 4, 2014

- 2014-119 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 1850 Chaucer Drive, Sycamore Township, OH 45237.
September 16, 2014
- 2014-120 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8801 Tudor Court, Sycamore Township, OH 45242.
September 16, 2014
- 2014-121 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4207 Woodlawn Avenue, Sycamore Township, OH 45236.
September 16, 2014
- 2014-122 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12140 4th Avenue, Sycamore Township, OH 45249.
September 29, 2014
- 2014-123 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12053 4th Avenue, Sycamore Township, OH 45249.
September 29, 2014
- 2014-124 Authorizing Appropriating Funds to the Kenwood Women's Club for a Contribution for its Community Service.
October 2, 2014
- 2014-125 Approving a Contract for Property and Casualty Insurance.
October 2, 2014
- 2014-126 Consenting to the Kenwood Central Public Parking Garage Management and Maintenance Agreement Between the Port of Greater Cincinnati Development Authority and Kenwood Collection LLC for the Kenwood Towne Place Tax Increment Financing Project.
October 2, 2014
- 2014-127 Authorizing the Purchase and Closing of the Real Property Located at 7965 Reading Road in Sycamore Township.
October 2, 2014
- 2014-128 Honoring Tom Lay.
October 2, 2014

- 2014-129 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7943 Irwin Avenue, Sycamore Township, OH 45236.
October 14, 2014
- 2014-130 Approving a Major Adjustment to a Site Plan for The Shoppes of Kenwood Real Estate Development
October 16, 2014
- 2014-131 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor.
November 3, 2014
- 2014-132 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
November 6, 2014
- 2014-133 Accepting a Billing Authorization for the Hosbrook Road Improvement Project
November 18, 2014
- 2014-134 Approving Change Orders to a Contract for the Hosbrook Road Improvement
November 18, 2014
- 2014-135 Approving Change Orders to a Contract for the Kenwood Underground Utility Improvement Project
November 18, 2014
- 2014-136 Authorizing a Contract for the Purchase of a Staff Vehicle for the Fire Department
November 18, 2014
- 2014-137 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8710 Kenwood Road, Sycamore Township, OH 45242
November 18, 2014
- 2014-138 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8728 Kenwood Road, Sycamore Township, OH 45242
November 18, 2014

- 2014-139 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8692 Kenwood Road, Sycamore Township, OH 45242
November 18, 2014
- 2014-140 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8710 Kenwood Road, Sycamore Township, OH 45242
November 18, 2014
- 2014-141 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering Services
November 20, 2014
- 2014-142 Authorizing the Purchase and Closing of the Real Property Located at 4673 Orchard Drive in Sycamore Township
November 24, 2014
- 2014-143 Approving Contracts for Employee Insurance Benefits
November 25, 2014
- 2014-144 Approving a Site Plan for the Texas Roadhouse Development in Sycamore Plaza
December 4, 2014
- 2014-145 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3985 Trebor Drive, Sycamore Township, OH 45236
December 4, 2014
- 2014-146 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8402 Beech Avenue, Sycamore Township, OH 45236
December 4, 2014
- 2014-147 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 4, 2014
- 2014-148 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 4, 2014
- 2014-149 Declaring Certain Property as Surplus, Authorizing its Disposition
December 4, 2014
- 2014-150 Requesting the County Auditor to Make Advance Payment of Taxes
December 4, 2014

- 2014-151 Setting the Fiscal Officer's Salary and Benefits
December 4, 2014
- 2014-152 Employing R. Douglas Miller as the Township Law Director and the Law Firm of
Donnellon, Donnellon & Miller as Legal Counsel
December 4, 2014
- 2014-153 Establishing Mileage Allowance for Township Employees Providing for
Reimbursement Expenses
December 4, 2014
- 2014-154 Authorizing Payment for Association Dues
December 4, 2014
- 2014-155 Setting Trustee Meeting Dates and Times
December 4, 2014
- 2014-156 Providing for Compensation to the Township Trustees
December 4, 2014
- 2014-157 Providing Insurance Benefits to the Township Trustees
December 4, 2014
- 2014-158 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8551 Vorhees Lane, Sycamore Township,
OH 45236
December 16, 2014
- 2014-159 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 16, 2014
- 2014-160 Authorizing and Directing Transfers of Funds to Reconcile Budgets and
Appropriations
December 16, 2014
- 2014-161 Reconciling Budgets and Appropriations
December 16, 2014
- 2014-162 Approving a Major Adjustment to a Site Plan for the Kubicki Real Estate Partners
Development
December 18, 2014
- 2014-163 Authorizing Administrator to Investigate the Creation of a Waste Disposal
District
December 18, 2014

- 2014-164 Declaring a 2001 Chevy Tahoe as Surplus and Authorizing its Disposition
December 18, 2014
- 2014-165 Authorizing a Rental Agreement with the Hamilton County Board of Elections
December 18, 2014
- 2014-166 Adopting Appropriations for Calendar Year 2015
December 18, 2014
- 2014-167 Correcting a Scrivener's Error
December 18, 2014
- 2014-168 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8314 St. Clair Avenue, Sycamore Township,
OH 45236
December 30, 2014
- 2014-169 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
December 30, 2014

RESOLUTIONS

- 2015-01 Authorizing a Contract with the Full Magilla, LLC for the Performance of Kansas
January 13, 2015

- 2015-02 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8608 Blue Ash Road, Sycamore Township,
OH 45242
January 13, 2015

- 2015-03 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8401 Wexford Avenue, Sycamore
Township, OH 45236
January 13, 2015

- 2015-04 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
January 13, 2015

- 2015-05 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
January 13, 2015

- 2015-06 Authorizing a Contract with the International Association of fire Fighters Union
Local 3907
January 13, 2015

- 2015-07 Determining to Approve a Road in Sycamore Township, Authorizing a Contract
with TEC Engineering, Inc. for the Sycamore Road Improvements Project
January 15, 2015

- 2015-08 Determining to Improve Roads in Sycamore Township by Installing a Fiber Optic
Interconnect System within Sycamore Township, Authorizing a Contract with
TEC Engineering, Inc. for the Sycamore Township Interconnect Project
January 15, 2015

- 2015-09 Setting New Rates and Fees for EMS and Fire Department Services
January 15, 2015

- 2015-10 Authorizing an Agreement with the State of Ohio Department of Transportation
for a Jobs and Commerce Economic Development Grant
January 15, 2015

- 2015-11 Establishing Rates of Pay and Benefits for Township Employees
January 15, 2015

- 2015-12 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 3, 2015
- 2015-13 Approving a Change Order to a Contract for the Hosbrook Road Improvement Project
February 3, 2015
- 2015-14 Authorizing a Rental of the Real Property Located at 8620 Plainfield Road in Sycamore Township
February 3, 2015
- 2015-15 Authorizing a Contract with Triple F., Inc. for the Performance of Mark Farner
February 17, 2015
- 2015-16 Approving a Proposal for Grass Cutting Services for Township Parks, Grounds, and Rights of Way
February 17, 2015
- 2015-17 Approving Proposals for Ground Care Services for Township Parks, Grounds, and Right of Way
February 17, 2015
- 2015-18 Establishing a Festival in Sycamore Committee
February 19, 2015
- 2015-19 Establishing Certain Sycamore Township Properties as Tobacco Free
February 19, 2015
- 2015-20 Authorizing a Contract with Brandstetter/Carroll Inc. for Engineering Services
February 19, 2015
- 2015-21 Supplementing 2015 Appropriations
February 19, 2015
- 2015-22 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations
February 19, 2015
- 2015-23 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 19, 2015
- 2015-24 Authorizing a Contract with Brandstetter/Carroll, Inc. for Construction Administration and Inspection Services
March 3, 2015

- 2015-25 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
March 3, 2015
- 2015-26 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 11942 1st Avenue, Sycamore Township, OH 45249
March 3, 2015
- 2015-27 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12051 5th Avenue, Sycamore Township, OH 45249
March 3, 2015
- 2015-28 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
March 3, 2015
- 2015-29 Authorizing a Contract for the Purchase of a 2016 M2 106 Conventional Chassis Set Backaxle Truck
March 5, 2015
- 2015-30 Authorizing a Contract with the Board of County Commissioners of Hamilton County for the Provisions of Internet Auction Services to Sycamore Township
March 5, 2015
- 2015-31 Approving a Change Order to a Contract for the Hosbrook Road Improvement Project
March 17, 2015
- 2015-32 Approving a Site Plan for the Pizzeria Locale Development in Sycamore Plaza
March 17, 2015
- 2015-33 Approving a Site Plan for the Staples Development in Sycamore Plaza
March 17, 2015
- 2015-34 Approving a Major Adjustment to a Site Plan for an Approved Planned Unit Development for Reconstructive Orthopedics Properties, LLC
March 17, 2015
- 2015-35 Accepting a Billing Authorization for the Galbraith Road Utility and Roadway Improvements Project
March 18, 2015

- 2015-36 Approving a Proposal for Street Sweeping Services for Roads and Streets in the Township
March 18, 2015
- 2015-37 Declaring Certain Equipment as Surplus, Authorizing its Disposition
March 18, 2015
- 2015-38 Authorizing a Contract with Thelen Associates, Inc. for Test Borings
March 31, 2015
- 2015-39 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4457 Emerald Avenue, Sycamore Township, OH 45242
March 31, 2015
- 2015-40 Authorizing a Contract with the Hamilton County Sheriff's Office for Additional Police Services
April 2, 2015
- 2015-41 Approving a Site Plan for a Major Adjustment to an Approved Planned Unit Development for Kenwood Place Venture LLC
April 16, 2015
- 2015-42 Approving a Site Plan for a Major Adjustment to an Approved Planned Unit Development for the Brookdale Place Development
April 16, 2015
- 2015-43 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
April 16, 2015
- 2015-44 Approving an Agreement between Hamilton County and Sycamore Township for the Installation of Traffic Cameras on Kenwood Road
April 16, 2015
- 2015-45 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Construction Administration, and Inspection Services for the Hosbrook Road Traffic Calming Project
April 16, 2015
- 2015-46 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Construction Administration, and Inspection Services
April 16, 2015
- 2015-47 Authorizing a Contract with the Hamilton County Sheriff's Office for Additional Police Services
April 16, 2015

- 2015-48 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8305 Monroe Avenue, Sycamore Township, OH 45236
May 5, 2015
- 2015-49 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
May 5, 2015
- 2015-50 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8314 St. Clair Avenue, Sycamore Township, OH 45236
May 5, 2015
- 2015-51 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4105 Myrtle Avenue, Sycamore Township, OH 45236
May 5, 2015
- 2015-52 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3985 Trebor Drive, Sycamore Township, OH 45236
May 7, 2015
- 2015-53 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8728 Antrim Court, Sycamore Township, OH 45236
May 7, 2015
- 2015-54 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12168 2nd Avenue, Sycamore Township, OH 45249
May 7, 2015
- 2015-55 Authorizing a Contract for the 2015 Chip Seal & Microsurfacing Road Project
May 7, 2015
- 2015-56 Authorizing a Contract for the 2015 Road Onyx Resurfacing Project
May 7, 2015
- 2015-57 Approving a Change Order to a Contract for the Hosbrook Road Improvement Project
May 7, 2015

- 2015-58 Authorizing an Easement for Parking Purposes
May 7, 2015
- 2015-59 Authorizing a Contract for a Fence Repair Project
May 7, 2015
- 2015-60 Approving a Site Plan for the El Rancho Grande Development in Sycamore
Township
May 21, 2015
- 2015-61 Approving a Mutual Aid Agreement for Fire and EMS
May 21, 2015
- 2015-62 Authorizing the Purchase and Closing of the Real Property Located at 8607
Plainfield Road in Sycamore Township
May 21, 2015
- 2015-63 Approving and Authorizing an Agreement with the Ohio Department of
Transportation for Road Signage Updates
May 21, 2015
- 2015-64 Authorizing a Lease of the Real Property Located at 7781 Montgomery Road in
Sycamore Township
May 21, 2015
- 2015-65 Authorizing a Contract with Ford Development Corporation for Construction of
the Hosbrook Road Traffic Calming Project
May 21, 2015
- 2015-66 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4458 Crystal Avenue, Sycamore Township,
OH 45242
June 2, 2015
- 2015-67 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8541 Wicklow Avenue, Sycamore
Township, OH 45236
June 2, 2015
- 2015-68 Approving the Participation of Sycamore Township as a Collaborative Partner
with the City of Hamilton for a Local government Innovation Fund Loan from the
State of Ohio Development Services Agency
June 2, 2015

- 2015-69 Authorizing a Contract for the Purchase of a Hook Lift Truck Body and Accessory Package
June 4, 2015
- 2015-70 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7200 Bobby Lane, Sycamore Township, OH 45243
June 16, 2015
- 2015-71 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7216 Quailhollow Drive, Sycamore Township, OH 45243
June 16, 2015
- 2015-72 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
June 16, 2015
- 2015-73 Approving a Zone Change for the Sycamore Plaza Development
June 18, 2015
- 2015-74 Approving a Major Adjustment to a Site Plan for an Approved Planned Unit Development for the Simply Money Development
June 18, 2015
- 2015-75 Honoring the 2015 Moeller High School Baseball Team
June 18, 2015
- 2015-76 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12051 5th Avenue, Sycamore Township, OH 45249
June 30, 2015
- 2015-77 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7950 Richmond Avenue, Sycamore Township, OH 45236
June 30, 2015
- 2015-78 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8714 Wicklow Avenue, Sycamore Township, OH 45236
June 30, 2015
- 2015-79 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4278 Williams Street, Sycamore Township, OH 45236
June 30, 2015

- 2015-80 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 30, 2015
- 2015-81 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 30, 2015
- 2015-82 Adopting the Township Tax Budget for 2016
July 2, 2015
- 2015-83 Authorizing a Contract for the Construction of a “Salt Dome”
July 2, 2015
- 2015-84 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Construction Administration, and Inspection Services
July 14, 2015
- 2015-85 Authorizing a Rental of the Real Property Located at 4681 Orchard Lane in Sycamore Township
July 14, 2015
- 2015-86 Approving a Major Adjustment to an Approved Planned Unit Development for the Kenwood Collection Development
July 14, 2015
- 2015-87 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
July 14, 2015
- 2015-88 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4456 Crystal Avenue, Sycamore Township, OH 45236
July 14, 2015
- 2015-89 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
July 14, 2015
- 2015-90 Approving an Agreement between Hamilton County and Sycamore Township for the Design of Improvements to Kugler Mill Road
August 4, 2015
- 2015-91 Approving an Agreement between Hamilton County and Sycamore Township for the Installation of a Flashing Pedestrian Signal on Plainfield Road
August 4, 2015

- 2015-92 Authorizing a Contract for the 2015 Curb and Sidewalk Program
August 4, 2015
- 2015-93 Approving an Agreement between the Director of the Ohio Department of
Transportation and Sycamore Township for the Construction and Maintenance of
Sidewalks Along a Portion of Montgomery Road
August 4, 2015
- 2015-94 Authorizing a Contract with Adleta Inc. for Construction of the
Galbraith/Montgomery Utility Project
August 6, 2015
- 2015-95 Approving a Change Order to a Contract for the Hosbrook Road Improvement
Project
August 6, 2015
- 2015-96 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 11951 1st Avenue, Sycamore Township, OH
45249
August 18, 2015
- 2015-97 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8701 Appleknoll Lane, Sycamore Township,
OH 45236
August 18, 2015
- 2015-98 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 7747 Cincinnati Avenue, Sycamore
Township, OH 45249
August 18, 2015
- 2015-99 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4458 Crystal Avenue, Sycamore Township,
OH 45242
August 18, 2015
- 2015-100 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 12051 5th Avenue, Sycamore Township, OH
45249
August 18, 2015
- 2015-101 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 18, 2015

- 2015-102 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8570 Plainfield Road, Sycamore Township, OH 45236
August 18, 2015
- 2015-103 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 18, 2015
- 2015-104 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8409 Beech Avenue, Sycamore Township, OH 45236
August 18, 2015
- 2015-105 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 18, 2015
- 2015-106 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 18, 2015
- 2015-107 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8303 Wexford Avenue, Sycamore Township, OH 45236
August 18, 2015
- 2015-108 Approving a Major Adjustment to a Site Plan for an Approved PUD2 Development for the Hanson Electronics Development
August 20, 2015
- 2015-109 Approving a Zone Change for the Kenwood LaRosa's Development with a Planned Unit Development Overlay
August 20, 2015
- 2015-110 Renewing the Caralee Lighting District
August 20, 2015
- 2015-111 Renewing the Sterling Run Farms Lighting District
August 20, 2015
- 2015-112 Providing a Civil Fine for Obstructing Roads and Sidewalks in Sycamore Township, Repealing Resolution 2011-59
August 20, 2015

- 2015-113 Authorizing a Contract for the Purchase of Two Police Vehicles, the Trade In of Two Existing Police Vehicles
August 20, 2015
- 2015-114 Authorizing a Rental of the Real Property Located at 4673 Orchard Lane in Sycamore Township
September 1, 2015
- 2015-115 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11961 2nd Avenue, Sycamore Township, OH 45249
September 1, 2015
- 2015-116 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12106 2nd Avenue, Sycamore Township, OH 45249
September 1, 2015
- 2015-117 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 1, 2015
- 2015-118 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, OH 45249
September 1, 2015
- 2015-119 Authorizing a Contract with Insituform Technologies, Inc. for Sewer Lining Repairs
September 3, 2015
- 2015-120 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8714 Wicklow Avenue, Sycamore Township, OH 45236
September 15, 2015
- 2015-121 Approving a Major Modification and Site Plan for The Assurance Health Cincinnati Real Estate Development
September 17, 2015
- 2015-122 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4117 Ester Marie Drive, Sycamore Township, OH 45236
September 17, 2015

- 2015-123 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
September 17, 2015
- 2015-124 Approving a Change Order to a Contract for the Hosbrook Road Traffic Calming Project
September 29, 2015
- 2015-125 Approving an Agreement Between the Director of the Ohio Department of Transportation and Sycamore Township for the Construction and Maintenance of Sidewalks along Montgomery Road
September 29, 2015
- 2015-126 Authorizing a Contract with Thelen Associates, Inc. for Test Borings
September 29, 2015
- 2015-127 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8608 Blue Ash Road, Sycamore Township, OH 45242
September 29, 2015
- 2015-128 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 29, 2015
- 2015-129 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 29, 2015
- 2015-130 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8075 Reading Road, Sycamore Township, OH 45237
September 29, 2015
- 2015-131 Reaffirming Appropriations for Calendar Year 2015
September 29, 2015
- 2015-132 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying to the County Auditor
September 29, 2015
- 2015-133 Approving a Site Plan for the Nisbet Property Holdings Development
October 1, 2015

- 2015-134 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11949 3rd Avenue, Sycamore Township, OH 45249
- 2015-135 Establishing the Rate of Pay for a Township Employee
October 1, 2015
- 2015-136 Authorizing a Contract with Jacobs Engineering Group, Inc. for Planning and Zoning Services
October 1, 2015
- 2015-137 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12162 3rd Avenue, Sycamore Township, OH 45249
October 13, 2015
- 2015-138 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12164 3rd Avenue, Sycamore Township, OH 45249
October 13, 2015
- 2015-139 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12166 3rd Avenue, Sycamore Township, OH 45249
October 13, 2015
- 2015-140 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12168 3rd Avenue, Sycamore Township, OH 45249
October 13, 2015
- 2015-141 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 3rd Avenue, Sycamore Township, OH 45249
October 13, 2015
- 2015-142 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12167 6th Avenue, Sycamore Township, OH 45249
October 13, 2015

- 2015-143 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3907 Mantell Avenue, Sycamore Township, OH 45236
October 13, 2015
- Proclamation Designating November 13, 2015 “World Pancreatic Cancer Day” in Sycamore Township
October 15, 2015
- 2015-144 Authorizing a Contract with Barrett Paving Materials, Inc. for Paving Services in the Township
October 15, 2015
- 2015-145 Designating No Parking on an Area of Happiness Way in Sycamore Township
October 15, 2015
- 2015-146 Approving a Change Order to a Contract for the Hosbrook Road Improvement Project
November 2, 2015
- 2015-147 Approving a Change Order to a Contract for the Salt Storage Building Project
November 2, 2015
- 2015-148 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12121 3rd Avenue, Sycamore Township, OH 45249
November 2, 2015
- 2015-149 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
November 5, 2015
- 2015-150 Designating No Parking on American Way in Sycamore Township
November 5, 2015
- 2015-151 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12099 3rd Avenue, Sycamore Township, OH 45249
November 5, 2015
- 2015-152 Approving a Change Order to a Contract for the Galbraith/Montgomery Utility Project
November 17, 2015

- 2015-153 Authorizing a Contract for the Provision of Property Maintenance Enforcement Services
November 17, 2015
- 2015-154 Approving a Site Plan for the Samgam, LLC Real Estate Development in Sycamore Township
November 19, 2015
- 2015-155 Approving a Major Adjustment to a Site Plan for a Portion of the BRG DDR Crocodile Sycamore Plaza LLC Planned Unit Development
November 19, 2015
- 2015-156 Approving a Change Order to a Contract for the 2015 Curb and Sidewalk Project
December 1, 2015
- 2015-157 Approving an Amendment to a Garage Maintenance Agreement
December 1, 2015
- 2015-158 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8555 Vorhees Lane, Sycamore Township, OH 45236
December 1, 2015
- 2015-159 Approving a Change Order to a Contract for the Hosbrook Road Traffic Calming Project
December 15, 2015
- 2015-160 Authorizing a Contract with Choice One Engineering Corporation for Engineering Services
December 15, 2015
- 2015-161 Authorizing the Purchase and Closing of the Real Property Located at 8579 Plainfield Road
December 15, 2015
- 2015-162 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations
December 15, 2015
- 2015-163 Establishing and Reaffirming 2015 Appropriations
December 15, 2015

- 2015-164 Adopting Appropriations for Calendar Year 2016
December 15, 2015
- 2015-165 Requesting the County Auditor to Make Advance Payments of Taxes
December 15, 2015
- 2015-166 Setting Trustee Meeting Dates and Times
December 15, 2015
- 2015-167 Authorizing Payment for Association Dues
December 15, 2015
- 2015-168 Establishing Mileage Allowance for Township Employees Providing for
Reimbursement Expenses
December 15, 2015
- 2015-169 Providing for Compensation to the Township Trustees
December 15, 2015
- 2015-170 Providing Insurance Benefits to the Township Trustees
December 15, 2015
- 2015-171 Employing R. Douglas Miller as the Township Law Director and the Law Firm of
Donnellon, Donnellon & Miller as Legal Counsel
December 15, 2015
- 2015-172 Setting the Township Fiscal Officer's Salary and Benefits
December 15, 2015
- 2015-173 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4278 Williams Street, Sycamore Township,
OH 45236
December 15, 2015
- 2015-174 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8671 Wicklow Avenue, Sycamore
Township, OH 45236
December 15, 2015
- 2015-175 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 4181 Larchview Drive, Sycamore
Township, OH 45236
December 15, 2015

- 2015-176 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8401 Beech Avenue, Sycamore Township, OH 45236
December 15, 2015
- 2015-177 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12133 Snider Road, Sycamore Township, OH 45249
December 15, 2015
- 2015-178 Establishing Rates of Pay and Benefits for Township Employees
December 17, 2015
- 2015-179 Approving a Contract for Employee Insurance Benefits
December 17, 2015
- 2015-180 Approving a Contract for a Third Party Administrator and a Health Reimbursement Arrangement Plan
December 17, 2015

RESOLUTIONS

- 2016-01 Authorizing a Contract for the Provision of Property Maintenance Enforcement Services
January 5, 2016
- 2016-02 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8314 St. Clair Avenue, Sycamore Township, OH 45236
January 5, 2016
- 2016-03 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3907 Mantell Avenue, Sycamore Township, OH 45236
January 5, 2016
- 2016-04 Approving a Site Plan for the Chantilas Cincy Properties Development in Sycamore Township
January 7, 2016
- 2016-05 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8960 Paw Paw, Sycamore Township, OH 45236
January 19, 2016
- 2016-06 Adopting a 457 Plan and Trust for Township Fire Fighting Personnel
January 21, 2016
- 2016-07 Accepting a Billing Authorization for the Galbraith Road Utility and Roadway Improvements Project.
January 21, 2016
- 2016-08 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4326 Kugler Mill Road, Sycamore Township, OH 45236
February 2, 2016
- 2016-09 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 3684 East Galbraith Road, Sycamore Township, OH 45236
February 2, 2016
- 2016-10 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 2, 2016

- 2016-11 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 2, 2016
- 2016-12 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 2, 2016
- 2016-13 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4589 Matson Avenue, Sycamore Township, OH 45236
February 2, 2016
- 2016-14 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8463 Vorhees Lane, Sycamore Township, OH 45236
February 2, 2016
- 2016-15 Approving an LPA Federal Local-Let Project Agreement for the Sycamore Township Fiberoptic Interconnect Project
February 2, 2016
- 2016-16 Authorizing a Contract for the Provision of Property Maintenance Enforcement Services
February 4, 2016
- 2016-17 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 4, 2016
- 2016-18 Authorizing a Transfer of Real Property to the Sycamore Township CIC, Inc.
February 4, 2016
- 2016-19 Authorizing the Purchase of Two Snow Plows
February 4, 2016
- 2016-20 Authorizing the Purchase of a Flail Mower
February 4, 2016
- 2016-21 Correcting a Scrivener's Error
February 4, 2016
- 2016-22 Authorizing a Contract for the Purchase of a Ford F-150 Pickup Truck
February 16, 2016

- 2016-23 Approving Proposals for Ground Care Services for Township Parks, Grounds and Rights of Way.
February 16, 2016
- 2016-24 Approving a Proposal for Grass Cutting Services for Township Parks, Grounds and Rights of Way.
February 16, 2016
- 2016-25 Authorizing a Contract for the Purchase of Two Leaf Loaders
February 16, 2016
- 2016-26 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12148 3rd Avenue, Sycamore Township, OH 45249
February 16, 2016
- 2016-27 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12148 3rd Avenue, Sycamore Township, OH 45249
February 16, 2016
- 2016-28 Denying an Appeal of a Decision of the Zoning Administrator for the Glenover Place Development
February 18, 2016
- 2016-29 Authorizing a Contract with 12 Hit Wonder, Ltd. For the Performance of Randy Bachman
February 18, 2016
- 2016-30 Authorizing the Township's Participation in Refinancing Public Improvements in Cooperation with the Port Authority and Authorizing the Execution of Documents to Effectuate Such Refinancing, Including a Supplemental Cooperative Redevelopment Agreement
February 18, 2016
- 2016-31 Approving Change Orders to a Contract for the Hosbrook Road Improvement Project
February 29, 2016
- 2016-32 Approving a Proposal for Street Sweeping Services for Roads and Streets in the Township
February 29, 2016
- 2016-33 Regulating the Placement of Rubbish and Garbage Containers
February 29, 2016

- 2016-34 Declaring Certain Fire Equipment as Surplus, Authorizing its Disposition
February 29, 2016
- 2016-35 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 29, 2016
- 2016-36 Establishing the Rate of Pay for a Township Employee
February 29, 2016
- 2016-37 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4565 Sycamore Road, Sycamore Township,
OH 45236
March 3, 2016
- 2016-38 Authorizing a Contract for the Purchase of a Police Vehicle
March 3, 2016
- 2016-39 Approving a Change Order to a contract for the Hosbrook Road Improvement
Project
March 14, 2016
- 2016-40 Approving a Change Order to a contract for the Hosbrook Road Improvement
Project
March 14, 2016
- 2016-41 Approving Contracts for Building Demolition
March 14, 2016
- 2016-42 Approving an LPA Federal Local-Let Project Agreement for the Sycamore
Township Fiberoptic Project
March 14, 2016
- 2016-43 Providing for and Authorizing Removal of Trash and Debris, Declaring a
Nuisance for the Property Located at 12157 5th Avenue, Sycamore Township, OH
45249
March 14, 2016
- 2016-44 Honoring Tom Lay
March 14, 2016
- 2016-45 Authorizing the Purchase and Closing of .97 Acres Located at the Intersection of
East Galbraith and Montgomery Roads in Sycamore Township from the Board of
County Commissioners of Hamilton County, Ohio
March 17, 2016

- 2016-46 Approving a Contract for Milling and Paving
April 5, 2016
- 2016-47 Approving a Contract for Reclamite Application
April 5, 2016
- 2016-48 Authorizing a Contract with RVP Engineering, LLC for Engineering Services
April 5, 2016
- 2016-49 Authorizing and Directing a Transfer of Funds for Economic Development
Purposes to Sycamore Township CIC, Inc., the Designated Community
Improvement Corporation of Sycamore Township
April 5, 2016
- 2016-50 Designating No Parking on Streets and Roads in Sycamore Township
April 19, 2016
- 2016-51 Approving an Agreement between the Director of the Ohio Department of
Transportation and Sycamore Township for the Construction and Maintenance of
Sidewalks along a Portion of Montgomery Road
April 19, 2016
- 2016-52 Approving a Change Order to a Contract for the Hosbrook Road Improvement
Project
April 19, 2016
- 2016-53 Establishing the Rate of Pay for a Township Employee
April 21, 2016
- 2016-54 Authorizing a Contract with Four F Corp. for the Performance of Mark Farner
April 21, 2016
- 2016-55 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8314 St. Clair Avenue, Sycamore Township,
OH 45236
May 3, 2016
- 2016-56 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 6298 Euclid Avenue, Sycamore Township,
OH 45236
May 3, 2016

- 2016-57 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12020 5th Avenue, Sycamore Township, OH 45249
May 3, 2016
- 2016-58 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7446 East Kemper Road, Sycamore Township, OH 45249
May 3, 2016
- 2016-59 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
May 5, 2016
- 2016-60 Authorizing a Contract for the 2016 Curb and Sidewalk Program
May 5, 2016
- 2016-61 Approving a Grant of Easement to Duke Energy
May 5, 2016
- 2016-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3907 Mantell Avenue, Sycamore Township, OH 45236
May 17, 2016
- 2016-63 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4187 Trebor Drive, Sycamore Township, OH 45236
May 17, 2016
- 2016-64 Denying an Application for a Site Plan Approval for the Chantillas Cincy Properties Development in Sycamore Township
May 19, 2016
- 2016-65 Authorizing an Amendment to the contract with the Hamilton County Sheriff's Office for Additional Police Services
May 19, 2016
- 2016-66 Designating No Parking on a Portion of Bayberry Drive in Sycamore Township
May 19, 2016
- 2016-67 Authorizing a Contract for the 2016 Road Pavement Mastic Surface Seal Project
May 19, 2016

- 2016-68 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8784 Montgomery Road, Sycamore Township, OH 45236
May 19, 2016
- 2016-69 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4117 Ester Marie Drive, Sycamore Township, OH 45236
May 31, 2016
- 2016-70 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8506 Needlewood Court, Sycamore Township, OH 45236
May 31, 2016
- 2016-71 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7106 Kenwood Road, Sycamore Township, OH 45236
May 31, 2016
- 2016-72 Approving a Site Plan for the NCT Schweinfus, LLC Properties Development in Sycamore Township
June 2, 2016
- 2016-73 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Northwest Joint Economic Development Zone
June 2, 2016
- 2016-74 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Southwest Joint Economic Development Zone
June 2, 2016
- 2016-75 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – Central Joint Economic Development Zone
June 2, 2016
- 2016-76 Appointing Members to the Board of Directors of the Sycamore Township JEDZ Kenwood – East Joint Economic Development Zone
June 2, 2016
- 2016-77 Amending Resolution 88-17 to Extend the Exemption of Improvements for an Additional Fifteen Years
June 2, 2016

- 2016-78 Amending Resolution 88-18 to Extend the Exemption of Improvements for an Additional Fifteen Years
June 2, 2016
- 2016-79 Amending Resolution 1994-18 to Extend the Exemption of Improvements for an Additional Fifteen Years
June 2, 2016
- 2016-80 Authorizing the Issuance and Sale of Not to Exceed \$4,235,000 Various Purpose Refunding Bonds; Authorizing a Bond Purchase Agreement Evidencing the Sale of Such Bonds; Authorizing the Preparation and Distribution of an Official Statement to be Used in Connection with Selling Such Bonds; Authorizing an Escrow Deposit Agreement Securing the Refunded Bonds and Other Necessary Agreements and Certificates
June 2, 2016
- 2016-81 Authorizing the Issuance and Sale of Not to Exceed \$6,240,000 Public Infrastructure Improvement Refunding Bonds; Authorizing a Bond Purchase Agreement Evidencing the Sale of Such Bonds; Authorizing the Preparation and Distribution of an Official Statement to be Used in Connection with Selling Such Bonds; Authorizing an Escrow Deposit Agreement Securing the Refunded Bonds and Other Necessary Agreements and Certificates
June 2, 2016
- 2016-82 Authorizing the Issuance and Sale of Not to Exceed \$10,475,000 Various Purpose Refunding Bonds; Authorizing a Bond Purchase Agreement Evidencing the Sale of Such Bonds; Authorizing the Preparation and Distribution of an Official Statement to be Used in Connection with Selling Such Bonds; Authorizing an Escrow Deposit Agreement Securing the Refunded Bonds and Other Necessary Agreements and Certificates
June 2, 2016
- 2016-83 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11961 2nd Avenue, Sycamore Township, OH 45249
June 14, 2016
- 2016-84 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8682 Darnell Avenue, Sycamore Township, OH 45236
June 14, 2016
- 2016-85 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4605 Kugler Mill Road, Sycamore Township, OH 45236
June 14, 2016

- 2016-86 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6460 Euclid Avenue, Sycamore Township, OH 45243
June 14, 2016
- 2016-87 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4451 Matson Avenue, Sycamore Township, OH 45236
June 14, 2016
- 2016-88 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8380 Wicklow Avenue, Sycamore Township, OH 45236
June 14, 2016
- 2016-89 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
June 14, 2016
- 2016-90 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4515 Kugler Mill Road, Sycamore Township, OH 45236
June 14, 2016
- 2016-91 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8551 Monroe Avenue, Sycamore Township, OH 45236
June 14, 2016
- 2016-92 Approving a Major Adjustment to an approved Localized Area sign Regulation Plan Located in the Kenwood Special Public Interest District
June 16, 2016
- 2016-93 Approving a Site Plan for the Jewish Hospital Development
June 16, 2016
- 2016-94 Approving a Contract for the Purchase of an Administration Vehicle
June 16, 2016
- 2016-95 Providing for the Adoption of Post-Issuance Compliance Policies and Procedures for Tax Exempt Obligations and continuing Disclosure Obligations
June 16, 2016
- 2016-96 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 16, 2016

- 2016-97 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 16, 2016
- 2016-98 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 16, 2016
- 2016-99 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
June 16, 2016
- 2016-100 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
June 16, 2016
- 2016-101 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3907 Mantell Avenue, Sycamore Township, OH 45236
July 5, 2016
- 2016-102 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12092 5th Avenue, Sycamore Township, OH 45249
July 5, 2016
- 2016-103 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12094 5th Avenue, Sycamore Township, OH 45249
July 5, 2016
- 2016-104 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12096 5th Avenue, Sycamore Township, OH 45249
July 5, 2016
- 2016-105 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12098 5th Avenue, Sycamore Township, OH 45249
July 5, 2016
- 2016-106 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12102 5th Avenue, Sycamore Township, OH 45249
July 5, 2016

- 2016-107 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12106 5th Avenue, Sycamore Township, OH 45249
July 5, 2016
- 2016-108 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8784 Montgomery Road, Sycamore Township, OH 45236
July 5, 2016
- 2016-109 Adopting the Sycamore Township Tax Budget for 2017
July 7, 2016
- 2016-110 Renewing the Monroe Lighting District
July 7, 2016
- 2016-111 Renewing the Glenover Lighting District
July 7, 2016
- 2016-112 Renewing the Happiness Way Merrymaker Lighting District
July 7, 2016
- 2016-113 Establishing the Rate of Pay for New Township Employees
July 7, 2016
- 2016-114 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Construction Administration, and Inspection Services
July 19, 2016
- 2016-115 Approving a Change Order to a Contract for the Galbraith/Montgomery Utility Project
July 19, 2016
- 2016-116 Approving a Site Plan for the Outback Steakhouse Development in Sycamore Township
July 21, 2016
- 2016-117 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
July 21, 2016
- 2016-118 Authorizing a Contract with Choice One Engineering Corporation for Engineering Services
August 2, 2016

- 2016-119 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8784 Montgomery Road, Sycamore Township, OH 45236
August 2, 2016
- 2016-120 Authorizing Sycamore Township to Enter into a Natural Gas Aggregation Agreement by and between Sycamore Township and Constellation Energy Services – Natural Gas, LLC
August 16, 2016
- 2016-121 Authorizing Sycamore Township to Enter into an Amendment to the Master Service Agreement to Provide Electric Generation Supply and Related Services by and between Sycamore Township and Dynegy Energy Services (EAST), LLC
August 16, 2016
- 2016-122 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 16, 2016
- Proclamation Designating September as Ovarian Cancer Awareness Month
August 18, 2016
- 2016-123 Approving a Change Order to a Contract for the Engineering Services with TEC Engineering, Inc.
August 18, 2016
- 2016-124 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8800 Montgomery Road, Sycamore Township, OH 45236
August 30, 2016
- 2016-125 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7200 Garden Road, Sycamore Township, OH 45236
August 30, 2016
- 2016-126 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
August 30, 2016
- 2016-127 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4516 Harrison Avenue, Sycamore Township, OH 45236
August 30, 2016

- 2016-128 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7806 School Road, Sycamore Township, OH 45249
September 13, 2016
- 2016-129 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 13, 2016
- 2016-130 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 13, 2016
- 2016-131 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 13, 2016
- 2016-132 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 13, 2016
- 2016-133 Renewing the St. Clair Lighting District, Merging the St. Clair and Harrison Avenue Lighting Districts
September 15, 2016
- 2016-134 Renewing the McCauly Woods Lighting District
September 15, 2016
- 2016-135 Renewing the Rossmoyne Lighting District
September 15, 2016
- 2016-136 Amending Resolution 2016-112 to Lower the Assessment for the Happiness Way Merrymaker Lighting District
September 15, 2016
- 2016-137 Appointing Greg Bickford as Official Representative for the State Capital Improvement Project Funding
September 15, 2016
- 2016-138 Approving a Change Order to a Contract for the Galbraith/Montgomery Utility Project
October 4, 2016

- 2016-139 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, OH 45249
October 4, 2016
- 2016-140 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 4, 2016
- 2016-141 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11955 2nd Avenue, Sycamore Township, OH 45249
October 4, 2016
- 2016-142 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8036 Queens Avenue, Sycamore Township, OH 45236
October 4, 2016
- 2016-143 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3907 Mantell Avenue, Sycamore Township, OH 45236
October 4, 2016
- 2016-144 Designating No Parking on a Portion of Mantell Avenue in Sycamore Township
October 6, 2016
- 2016-145 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the Auditor
October 6, 2016
- 2016-146 Reaffirming Appropriations for Calendar Year 2016
October 6, 2016
- Proclamation Designating October as Pancreatic Cancer Awareness Month
October 18, 2016
- 2016-147 Approving a Site Plan for the March First Manufacturing Development in Sycamore Township
October 18, 2016
- 2016-148 Authorizing an Amendment to the Contract with the Hamilton County Sheriff's Office for Additional Police Services
October 18, 2016

- 2016-149 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8987 Plainfield Road, Sycamore Township, OH 45236
October 18, 2016
- 2016-150 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 18, 2016
- 2016-151 Approving an LPA Federal Local-LET Project Agreement for the Sycamore Township Sycamore Road Project
November 1, 2016
- 2016-152 Approving an Agreement for Website Services and Hosting
November 1, 2016
- Proclamation Designating November as Alzheimer's Awareness Month
November 3, 2016
- 2016-153 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7806 School Road, Sycamore Township, OH 45249
November 15, 2016
- 2016-154 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4451 Matson Avenue, Sycamore Township, OH 45236
November 29, 2016
- 2016-155 Establishing the Rate of Pay for a New Township Employee
December 1, 2016
- 2016-156 Declaring a Nuisance and Providing for Authorizing Building Removal for the Property Located at 7714 School Road, Sycamore Township, Ohio, Auditor's Parcel No. 600-0011-1268-90
December 15, 2016
- 2016-157 Declaring a Nuisance and Providing for Authorizing Building Removal for the Property Located at 8109 Reading Road, Sycamore Township, Ohio, Auditor's Parcel No. 600-0360-0025-00
December 15, 2016
- 2016-158 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations in the JEDZ
December 15, 2016

- 2016-159 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations
December 15, 2016
- 2016-160 Establishing and Reaffirming 2016 Appropriations
December 15, 2016
- 2016-161 Adopting Appropriations for Calendar Year 2017
December 15, 2016
- 2016-162 Requesting the County Auditor to Make Advance Payments of Taxes
December 15, 2016
- 2016-163 Setting Trustee Meeting Dates and Times
December 15, 2016
- 2016-164 Authorizing Payments for Association Dues
December 15, 2016
- 2016-165 Establishing Mileage Allowance for Township Employees and Providing for Reimbursement of Expenses
December 15, 2016
- 2016-166 Providing for Compensation to the Township Trustees
December 15, 2016
- 2016-167 Providing Insurance Benefits to the Township Trustees
December 15, 2016
- 2016-168 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 15, 2016
- 2016-169 Setting the Township Fiscal Officer's Salary and Benefits
December 15, 2016
- 2016-170 Approving a Contract for Employee Insurance Benefits
December 15, 2016
- 2016-171 Approving a Contract for a Third Party Administrator and a Health Reimbursement Arrangement Plan
December 15, 2016
- 2016-172 Establishing Rates of Pay for Township Employees
December 15, 2016

RESOLUTIONS

- 2017-01 Adopting a Modified Plan of Operation and Governance for Natural Gas Governmental Aggregation
January 3, 2017
- 2017-02 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan Located in the Kenwood Special Public Interest District
January 5, 2017
- 2017-03 Declaring a Nuisance and Providing for and Authorizing Building Removal for the property Located at 8456-8470 Blue Ash Road, Sycamore Township, Ohio, Auditor's Parcel No. 600-0202-0155-00
January 5, 2017
- 2017-04 Authorizing a Contract for the Purchase of Two Police Vehicles, The Trade in of Two Existing Police Vehicles
January 5, 2017
- 2017-05 Authorizing a Contract for the Purchase of a Case Front Loader, The Trade in of a Case Wheel Loader
January 5, 2017
- 2017-06 Approving a Site Plan for the Neal's Remodeling Development in Sycamore Township
January 17, 2017
- 2017-07 Authorizing a Contract for the Purchase of an E-ONE Custom Stainless Steel Fire Pumper
January 31, 2017
- 2017-08 Approving a Contract with Medicount Management for EMS and Fire Department Collections
February 2, 2017
- 2017-09 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Development Corporation of Sycamore Township
February 2, 2017
- 2017-10 Honoring Chase Coyle
February 16, 2017
- 2017-11 Approving a Major Adjustment to the Kenwood LaRosa's Planned Unit Development Located in the Kenwood Special Public Interest District
February 16, 2017

- 2017-12 Approving a Site Plan for AMD Property Holdings Development in Sycamore Township
February 16, 2017
- 2017-13 Establishing the Rate of Pay for a Township Employee
February 16, 2017
- 2017-14 Establishing the Rate of Pay for a Township Employee
February 16, 2017
- 2017-15 Approving the Update of the Solid Waste Management Plan of the Hamilton County Solid Waste Management District
February 16, 2017
- 2017-16 Authorizing a Contract for the Donna Lane and Estermarie Drive Project
February 28, 2017
- 2017-17 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8682 Darnell Avenue, Sycamore Township, OH 45236
February 28, 2017
- 2017-18 Approving the Petition for Creation of Energy Special Improvement District and for Special Assessments for Special Energy Improvement Projects
March 2, 2017
- 2017-19 Authorizing the Donna Lane and Estermarie Drive Project
March 2, 2017
- 2017-20 Authorizing the 2017 Road Improvement Project
March 14, 2017
- 2017-21 Authorizing a Rental of the Real Property Located at 4713 Orchard Lane in Sycamore Township
March 14, 2017
- 2017-22 Authorizing a Contract for the 2017 Road Improvements Project
March 16, 2017
- 2017-23 Authorizing a Contract for the Montgomery Road Sidewalk Phase II Project
March 16, 2017

- 2017-24 Approving a Petition for Special Assessments for Special Energy Improvement Projects and a Plan for Public Improvements
March 16, 2017
- 2017-25 Approving the Necessity of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
March 16, 2017
- 2017-26 Determining to Proceed with the Acquisition, Construction, and Improvement of Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
March 16, 2017
- 2017-27 Authorizing and Approving an Energy Project Cooperative Agreement by and Among the Township of Sycamore, Hamilton County, Ohio, the Suburban Communities Energy Special Improvement District, Kemper Road Properties, LLC, and Greenworks Lending, LLC Providing for the Financing of a Special Energy Improvement Project in Sycamore Township; Authorizing and Approving a Special Assessment Agreement by and Between Sycamore Township, the County of Hamilton, Ohio, Kemper Road Properties, LLC, the Suburban Communities Energy Special Improvement District, and Greenworks Lending, LLC
March 16, 2017
- 2017-28 Levying Special Assessments for the Purpose of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
March 16, 2017
- 2017-29 Denying an Application for Zone Change for the Stonecrest Senior Living Development in Sycamore Township
March 16, 2017
- 2017-30 Declaring a Nuisance and Providing for and Authorizing Building Removal for the Properties Located at 7806 School Road, 11914 Third Street, 11918 Third Street, 11920 Third Street, Sycamore Township, Ohio, Auditor's Parcel Numbers 600-0011-0823-00, 600-0011-0822-00, 600-0011-0821-00, 600-0011-0820-00, 600-0011-0819-00 and 600-0011-0818-00
March 16, 2017

- 2017-31 Declaring a Nuisance and Providing for Notice to Parties in Interest and an Opportunity for a Hearing, Authorizing Building Removal for the Property Located at 6330 Kugler Mill Road, Sycamore Township, Ohio, Auditor's Parcel Number 600-0092-0085-00
March 16, 2017
- 2017-32 Authorizing a Contract with Ambrosia
March 16, 2017
- 2017-33 Authorizing a Contract with The Marshall Tucker Band
March 16, 2017
- 2017-34 Authorizing a Contract with the Greg Kihn Band
March 16, 2017
- 2017-35 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, OH 45249
April 4, 2017
- 2017-36 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
April 4, 2017
- 2017-37 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12093 6th Avenue, Sycamore Township, OH 45249
April 4, 2017
- 2017-38 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12164 5th Avenue, Sycamore Township, OH 45249
April 4, 2017
- 2017-39 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12131 1st Avenue, Sycamore Township, OH 45249
April 4, 2017
- 2017-40 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
April 4, 2017
- 2017-41 Designating No Parking on a Portion of Largo Drive in Sycamore Township
April 6, 2017

- 2017-42 Authorizing a Contract with Bethesda Healthcare, Inc. for Employee Assistance Programs
April 18, 2017
- 2017-43 Authorizing the Issuance of not to Exceed \$1,000,000 Road Improvements Bond Anticipation Notes Sycamore Township, Ohio
April 18, 2017
- 2017-44 Authorizing the 2017 Onyx Road Repair Project
May 2, 2017
- 2017-45 Authorizing the 2017 Reclamite Road Repair Project
May 2, 2017
- 2017-46 Prohibiting Medical Marijuana Cultivators, Processors and Retail Dispensary Establishments Licensed under Ohio Revised Code Chapter 3796 within the Unincorporated Territory of Sycamore Township
May 2, 2017
- 2017-47 Initiating a Change to the Text of the Sycamore Township Zoning Resolution to Prohibit Medical Marijuana Cultivators, Processors and Retail Dispensary Establishments Licensed under Ohio Revised Code Chapter 3796 within the Unincorporated Territory of Sycamore Township
May 2, 2017
- 2017-48 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
May 2, 2017
- 2017-49 Approving a Site Plan for Monty-Misleh Skyline Development in Sycamore Township
May 2, 2017
- 2017-50 Approving a Contract for 2017 Onyx Road Repair Project
May 4, 2017
- 2017-51 Approving a Contract for 2017 Reclamite Road Repair Project
May 4, 2017
- 2017-52 Authorizing the 2017 Curb Replacement Project
May 4, 2017

- 2017-53 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
May 16, 2017
- 2017-54 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6460 Euclid Avenue, Sycamore Township, OH 45243
May 16, 2017
- 2017-55 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan Located in the Kenwood Special Public Interest District
May 18, 2017
- 2017-56 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8587 Kenwood Road, Sycamore Township, OH 45236
May 18, 2017
- 2017-57 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8811 Tudor Court, Sycamore Township, OH 45242
May 18, 2017
- 2017-58 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11989 2nd Avenue, Sycamore Township, OH 45249
May 18, 2017
- 2017-59 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11440 Gideon Lane, Sycamore Township, OH 45249
May 18, 2017
- 2017-60 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8401 Beech Avenue, Sycamore Township, OH 45236
May 18, 2017
- 2017-61 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
May 30, 2017
- 2017-62 Approving a Contract for 2017 Curb Replacement Program
June 1, 2017

- 2017-63 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12020 5th Avenue, Sycamore Township, OH 45249
June 1, 2017
- 2017-64 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7796 Columbia Avenue, Sycamore Township, OH 45249
June 1, 2017
- 2017-65 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8420 Kenwood Road, Sycamore Township, OH 45236
June 1, 2017
- 2017-66 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12131 1st Avenue, Sycamore Township, OH 45249
June 13, 2017
- 2017-67 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12131 1st Avenue, Sycamore Township, OH 45249
June 13, 2017
- 2017-68 Authorizing a Contract for the Montgomery Road Sidewalk Phase III Project
June 13, 2017
- 2017-69 Authorizing a Contract with Burgess and Niple for Engineering and Design of the Montgomery Road Sidewalk Phase IV Project
June 13, 2017
- 2017-70 Denying an Application for a Major Adjustment to the Manor Care (Arden Courts of Kenwood) Planned Unit Development in Sycamore Township
June 13, 2017
- 2017-71 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4516 Harrison Avenue, Sycamore Township, OH 45236
July 6, 2017
- 2017-72 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8811 Tudor Court, Sycamore Township, OH 45242
July 6, 2017

- 2017-73 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7321 Hosbrook Road, Sycamore Township, OH 45243
July 6, 2017
- 2017-74 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7333 Hosbrook Road, Sycamore Township, OH 45243
July 6, 2017
- 2017-75 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
July 6, 2017
- 2017-76 Adopting the Sycamore Township Tax Budget for 2018
July 6, 2017
- 2017-77 Designating No Parking on a Portion of Styra Lane in Sycamore Township
July 6, 2017
- 2017-78 Approving an LPA Federal Local-Let Project Agreement for the Sycamore Township Montgomery Road Sidewalk Phase IV Project
July 6, 2017
- 2017-79 Approving a Contract with Burgess & Niple, Inc. for Engineering and Design of the Montgomery Road Sidewalk Phase IV Project
July 18, 2017
- 2017-80 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering and Design of the Township Administration Complex Project
July 18, 2017
- 2017-81 Increasing the Rate of Pay for a Township Employee
July 18, 2017
- 2017-82 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4316 Sycamore Road, Sycamore Township, OH 45236
August 1, 2017
- 2017-83 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12198 Fieldsted Drive, Sycamore Township, OH 45249
August 1, 2017

- 2017-84 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8150 Queens Avenue, Sycamore Township, OH 45236
August 1, 2017
- 2017-85 Honoring Michael Sidenstick
August 3, 2017
- 2017-86 Honoring Austin Goddard
August 3, 2017
- 2017-87 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8471 Monroe Avenue, Sycamore Township, OH 45236
August 15, 2017
- 2017-88 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 15, 2017
- 2017-89 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 15, 2017
- 2017-90 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8125 Irwin Avenue, Sycamore Township, OH 45236
August 15, 2017
- 2017-91 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 15, 2017
- 2017-92 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 15, 2017
- 2017-93 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
August 15, 2017
- 2017-94 Honoring Daniel Luongo
August 16, 2017
- 2017-94 Honoring The 2017 Moeller High School Lacrosse Team
August 16, 2017

- Proclamation Designating September as Ovarian Cancer Awareness Month
August 16, 2017
- 2017-96 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11989 2nd Avenue, Sycamore Township, OH 45249
September 5, 2017
- Proclamation Designating September as Prostate Cancer Awareness Month
September 7, 2017
- 2017-97 Renewing the Cedarbreaks Lane Lighting District
September 7, 2017
- 2017-98 Establishing the Rates of Pay for Newly Hired Township Employees
September 7, 2017
- 2017-99 Authorizing Entering Into an Agreement with the Princeton City School District
September 7, 2017
- 2017-100 Authorizing Entering Into an Agreement with the Great Oaks Joint Vocational School District
September 7, 2017
- 2017-101 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45249
September 7, 2017
- 2017-102 Amending Resolution 88-71, Declaring to be a Public Purpose Additional Public Improvements which are Necessary for the Further Development of the Quantum Chemical Corporation Project
September 19, 2017
- 2017-103 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 7321 Hosbrook Road, Sycamore Township, OH 45243
September 19, 2017
- 2017-104 Honoring Charles M. Griffith Jr.
September 21, 2017
- 2017-105 Approving a Major Adjustment to the Camden Land Group Development Phase II Located in Sycamore Township
September 21, 2017

- 2017-106 Authorizing a Contract with Prosource Document Automation
September 21, 2017
- 2017-107 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4225 Kugler Mill Road, Sycamore
Township, OH 45236
September 21, 2017
- 2017-108 Authorizing a Contract with Integra Realty Resources
September 21, 2017
- 2017-109 Authorizing a Contract with Dennis A. Ziccardi & Associates, LLC
September 21, 2017
- 2017-110 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 4139 Larchview Drive, Sycamore
Township, OH 45236
October 3, 2017
- 2017-111 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 7479 Keller Road, Sycamore Township, OH
45243
October 3, 2017
- 2017-112 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8459 Vorhees Lane, Sycamore Township,
OH 45236
October 3, 2017
- 2017-113 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 3, 2017
- 2017-114 Accepting the Amounts and Rates as Determined by the Budget Commission &
Authorizing the Necessary Tax Levies and Certifying Them to the County
Auditor
October 4, 2017
- 2017-115 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, OH
45249
October 4, 2017
- 2017-116 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 4, 2017

- Proclamation Designating November as Pancreatic Cancer Awareness Month
October 19, 2017
- 2017-117 Amending Resolution 88-71 to Extend the Exemption of Improvements for an
Additional Fifteen Years
October 19, 2017
- 2017-118 Approving a Contract for Property and Casualty Insurance
October 19, 2017
- 2017-119 Imposing a Temporary Moratorium of Ninety Days Upon the Processing,
Approval, and Issuance of any Permits Relating to the Construction or Installation
of, And/or Modification to, Micro Wireless Telecommunications Facilities within
the Rights-of-ways and Residential Areas of Sycamore Township, Ohio
October 19, 2017
- 2017-120 Declaring a Nuisance and Providing for Building Removal for the Property
Located at 6330 Kugler Mill Road, Sycamore Township, Ohio, Auditor's Parcel
Number 600-0092-0085-00
October 19, 2017
- 2017-121 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 12093 6th Avenue, Sycamore Township, OH
45249
October 31, 2017
- 2017-122 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8657 Tudor Court, Sycamore Township, OH
45242
November 2, 2017
- 2017-123 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a
Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township,
OH 45236
November 2, 2017
- 2017-124 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton
County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
November 2, 2017
- 2017-125 Authorizing Tracy Kellums, Assistant Administrator/Road Superintendent, to
Prepare and Submit an Application to Participate in the Ohio Public Works
Commission State Capital Improvement and/or Local Transportation
Improvement Program(s) and to Execute Contracts as Required
November 2, 2017

- 2017-126 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
November 15, 2017
- 2017-127 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12020 5th Avenue, Sycamore Township, OH 45249
November 15, 2017
- 2017-128 Approving a Major Adjustment to the New England Court Planned Unit Development
November 15, 2017
- 2017-129 Establishing the Rate of Pay for a Township Employee
November 15, 2017
- 2017-130 Authorizing a Contract for the Township Administrator
November 16, 2017
- 2017-131 Designating No Parking on a Portion of Carroll Avenue in Sycamore Township
December 5, 2017
- 2017-132 Providing For and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11440 Gideon Lane, Sycamore Township, OH 45249
December 7, 2017
- 2017-133 Approving a Petition for Special Assessments for Special Energy Improvement Projects and a Plan for Public Improvements
December 7, 2017
- 2017-134 Approving the Necessity of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
December 7, 2017
- 2017-135 Determining to Proceed with the Acquisition, Construction, and Improvement of Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
December 7, 2017

- 2017-136 Levying Special Assessments for the Purpose of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District
December 7, 2017
- 2017-137 Authorizing and Approving an Energy Project Cooperative Agreement by and among the Township of Sycamore, Hamilton County, Ohio, the Suburban Communities Energy Special Improvement District, Keller Road Realty Co., LLC, and Greenworks Lending LLC Providing for the Financing of a Special Energy Improvement Project in Sycamore Township; Authorizing and Approving a Special Assessment Agreement by and between Sycamore Township, the County of Hamilton, Ohio, Keller Road Realty co., LLC, the Suburban Communities Energy Special Improvement District, and Greenworks Lending LLC
December 7, 2017
- 2017-138 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations in the JEDZ
December 7, 2017
- 2017-139 Authorizing a Contract for the Township Administrator
December 7, 2017
- 2017-140 Authorizing a Contract for the Assistant Township Administrator and Highway/Road Superintendent
December 7, 2017
- 2017-141 Authorizing Payment for Association Dues
December 7, 2017
- 2017-142 Setting Trustee Meeting Dates and Times
December 7, 2017
- 2017-143 Setting the Township Fiscal Officer's Salary and Benefits
December 7, 2017
- 2017-144 Providing for Compensation to the Township Trustees
December 7, 2017
- 2017-145 Providing Insurance Benefits to the Township Trustees
December 7, 2017
- 2017-146 Establishing Mileage Allowance for Township Employees Providing for Reimbursement Expenses
December 7, 2017
- 2017-147 Requesting the County Auditor to Make Advance Payments of Taxes
December 7, 2017

- 2017-148 Providing For and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 7977 Bearcreek Drive, Sycamore Township, OH 45249
December 19, 2017
- 2017-149 Correcting Scrivener's Errors
December 19, 2017
- 2017-150 Authorizing and Directing a Transfer of Funds to Reconcile Budgets and Appropriations
December 19, 2017
- 2017-151 Authorizing the Purchase and Closing of the Real Property Located at 8622 Plainfield Road in Sycamore Township
December 19, 2017
- 2017-152 Proclamation Thanking Cliff W. Bishop
December 21, 2017
- 2017-153 Approving a Zone Change for the Kenwood Skyline Restaurant Development with a Planned Unit Development Overlay
December 21, 2017
- 2017-154 Denying an Application for a Major Adjustment to the Shoppes of Kenwood Planned Unit Development in Sycamore Township
December 21, 2017
- 2017-155 Approving a Zone Change for the Kenwood Crossing III Development with a Planned Unit Development Overlay
December 21, 2017
- 2017-156 Amending 2017 Appropriations
December 21, 2017
- 2017-157 Adopting Appropriations for the 2018 Calendar Year
December 21, 2017
- 2017-158 Employing R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 21, 2017
- 2017-159 Establishing Rates of Pay for Township Employees
December 21, 2017

2017-160 Approving a Contract for a Third Party Administrator and a Health
Reimbursement Arrangement Plan
December 21, 2017

2017-161 Approving a Contract for Employee Insurance Benefits
December 21, 2017

RESOLUTIONS

- 2018-01 Authorizing the Purchase and Closing of the Real Property Located at 8624 Plainfield Road in Sycamore Township
January 16, 2018

- 2018-02 Authorizing a Contract for the Purchase of a 2018 Kobelco Mini-Excavator
January 18, 2018

- 2018-03 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
January 18, 2018

- 2018-04 Imposing a Temporary Moratorium of Ninety Days Upon the Processing, Approval, and Issuance of Any Permits Relating to the Construction or Installation of, and/or Modification to, Micro Wireless Telecommunications Facilities within the Rights-of-Ways and Residential Areas of Sycamore Township, Ohio
January 18, 2018

- 2018-05 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8551 Monroe avenue, Sycamore Township, OH 45236
January 30, 2018

- 2018-06 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
January 30, 2018

- 2018-07 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
January 30, 2018

- 2018-08 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 13, 2018

- 2018-09 Approving a Major Adjustment to the Olde Montgomery Planned Unit Development
February 15, 2018

- 2018- 10 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12172 5th Avenue, Sycamore Township, OH 45249
February 15, 2018
- 2018-11 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12164 5th Avenue, Sycamore Township, OH 45249
February 15, 2018
- 2018-12 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12093 6th Avenue, Sycamore Township, OH 45249
February 15, 2018
- 2018-13 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, OH 45249
February 15, 2018
- 2018-14 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, OH 45236
February 15, 2018
- 2018-15 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-16 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-17 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-18 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-19 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-20 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018

- 2018-21 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-22 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-23 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
February 15, 2018
- 2018-24 Amending the Effective Date of 2018 Rates of Pay, Amending the Rates of Pay for Township Employees, Establishing the Rate of Pay for a New Township Employee
February 15, 2018
- 2018-25 Approving a Site Plan for the McDonald's Restaurant Development in Sycamore Township
February 27, 2018
- 2018-26 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 27, 2018
- 2018-27 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
March 13, 2018
- 2018-28 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Design, Bidding, and Construction Administration for the Bechtold Park Shelters
March 15, 2018
- 2018-29 Authorizing a Contract with Brandstetter/Carroll, Inc. for Engineering, Design, Bidding, and Construction Administration for the Silver Crest/Garden Sidewalks Project
March 15, 2018
- 2018-30 Authorizing a Contract with Adleta Construction for a Storm Sewer Replacement
March 15, 2018
- 2018-31 Authorizing a Joint Marketing Initiative to Promote Energy Efficiency Improvements and Solar Panel Installations for Residential Households
March 15, 2018

- 2018-32 Establishing the Rate of Pay for a Township Employee
April 4, 2018
- 2018-33 Establishing the Rate of Pay for a Township Employee
April 4, 2018
- 2018-34 Approving a Zone Change for the Mercedes Benz Development with a Planned
Unit Development Overlay
April 4, 2018
- 2018-35 Authorizing the Issuance of Not to Exceed \$750,000 Road Improvement Bond
Anticipation Notes' First (2018) Renewal Sycamore Township, Ohio
April 4, 2018
- 2018-36 Honoring William Mees
April 4, 2018
- 2018-37 Honoring the 2017-2018 Deer Park High School State Basketball Champions
April 4, 2018
- 2018-38 Authorizing a Contract for the Purchase of Two Police Vehicles, the Trade in of
Two Existing Police Vehicles
April 5, 2018
- 2018-39 Authorizing an Entertainment Contract with Night Ranger LLC
April 5, 2018
- 2018-40 Authorizing an Entertainment Contract with Barham Productions for Dave Mason
and Steve Cropper
April 5, 2018
- 2018-41 Approving a Contract for 2018 Reclamite Road Repair Project
April 17, 2018
- 2018-42 Declaring Certain Road Equipment as Surplus and Obsolete, Authorizing its
Disposition
April 17, 2018
- 2018-43 Approving a Major Adjustment to the BRE DDR Crocodile (Texas Roadhouse)
Planned Unit Development
April 17, 2018
- 2018-44 Approving a Site Plan for the Taziki Mediterranean Café Development in
Sycamore Township
April 17, 2018

- 2018-45 Authorizing a Renewal of the Contract with the Hamilton County Sheriff's Office for Additional Police Services
April 17, 2018
- 2018-46 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
April 17, 2018
- 2018-47 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4454 Crystal Avenue, Sycamore Township, OH 45242
May 1, 2018
- 2018-48 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
May 1, 2018
- 2018-49 Honoring the 2017-2018 Moeller High School State Basketball Champions
May 3, 2018
- 2018-50 Increasing the Rate of Pay for Newly Promoted Township Employees
May 3, 2018
- 2018-51 Increasing the Rate of Pay for a Township Employee
May 3, 2018
- 2018-52 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
May 15, 2018
- 2018-53 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
May 15, 2018
- 2018-54 Authorizing a Contract for the 2018 Curb and Sidewalk Replacement Program
May 15, 2018
- 2018-55 Approving a Site Plan for the J&J Cedia Properties Development in Sycamore Township
May 15, 2018
- 2018-56 Approving a Major Adjustment to the March First Brewing Planned Unit Development
May 15, 2018

- 2018-57 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5951 Vyvette Place, Sycamore Township, OH 45236
June 5, 2018
- 2018-58 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8119 Fields Ertel Road, Sycamore Township, OH 45249
June 5, 2018
- 2018-59 Approving a Contract for 2018 Onyx Road Repair Project
June 5, 2018
- 2018-60 Approving an LPA Federal Local-LET Project Agreement for the Sycamore Township Interconnect Phase II Project
June 5, 2018
- 2018-61 Allocating One Percent (1%) of all Revenue Generated by the Sycamore Township Excise Lodging Tax to be Used for the Purpose of Road Maintenance, Repair, and Paving
June 7, 2018
- 2018-62 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11955 2nd Avenue, Sycamore Township, OH 45249
June 19, 2018
- 2018-63 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
June 19, 2018
- 2018-64 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, OH 45236
June 19, 2018
- 2018-65 Approving a Zone Change for the RDB Ventures LLC Development with a Planned Unit Development Overlay
June 19, 2018
- 2018-66 Approving a Contract with Ridge Structures, LLC for the Bechtold Park Shelter 2 Project
July 3, 2018
- 2018-67 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, OH 45236
July 3, 2018

- 2018-68 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8400 Gwilada Drive, Sycamore Township, OH 45236
July 17, 2018
- 2018-69 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4556 Kugler Mill Road, Sycamore Township, OH 45236
July 17, 2018
- 2018-70 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4561 Sycamore Road (600-0202-0594-00), Sycamore Township, OH 45236
July 17, 2018
- 2018-71 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4561 Sycamore Road (600-0202-0593-00), Sycamore Township, OH 45236
July 17, 2018
- 2018-72 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4561 Sycamore Road (600-0202-0592-00), Sycamore Township, OH 45236
July 17, 2018
- 2018-73 Authorizing a Contract for the Silvercrest/Garden Sidewalks Project
July 17, 2018
- 2018-74 Adopting the Sycamore Township Tax Budget for 2019
July 19, 2018
- 2018-75 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12198 Fieldsted Drive, Sycamore Township, OH 45249
July 19, 2018
- 2018-76 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of the Lucke Pine Road Office Development on a Parcel of Real Property Located in the Unincorporated Area of the Township and Exempting Improvements to that Parcel from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for Those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Such Other Documents as May be Necessary or Appropriate to Such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
July 19, 2018

- 2018-77 Authorizing Entering into an Agreement with the Indian Hill Exempted Village School District
July 19, 2018
- 2018-78 Authorizing Entering into an Agreement with the Great Oaks Joint Vocational School District
July 19, 2018
- 2018-79 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
July 19, 2018
- 2018-80 Approving a Zone Change for the Myers Y. Cooper Office Development with a Planned Unit Development Overlay
August 2, 2018
- 2018-81 Authorizing a Contract for the Purchase of an Ambulance from Penn Care, Inc. Through the Ohio Cooperative Purchasing Program
August 2, 2018
- 2018-82 Authorizing a Contract for the Purchase of Radios
August 2, 2018
- 2018-83 Authorizing a Contract for the Purchase of a Stryker Medical Cot
August 2, 2018
- 2018-84 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12135 2nd Avenue, Sycamore Township, OH 45249
September 4, 2018
- 2018-85 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 11922 1st Avenue, Sycamore Township, OH 45249
September 4, 2018
- 2018-86 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
September 4, 2018
- 2018-87 Authorizing a Contract with Brandstetter/Carrol, Inc. for Engineering, Design, Bidding, and Construction Administration for the Bechtold Park Shelter Reconstruction
September 4, 2018
- 2018-88 Authorizing an Amendment to a Contract with Choice One Engineering Corporation for Engineering, Services
September 4, 2018

- 2018-89 Determining to Intervene in Litigation between the Board of County Commissioners of Hamilton County, OH and the City of Cincinnati, Ohio over Water Rates
September 4, 2018
- 2018-90 Appointing Members to the Hamilton County Water District Task Force
September 4, 2018
- Proclamation Designating September as Ovarian Cancer Awareness Month
September 6, 2018
- 2018-91 Imposing a Temporary Moratorium of Ninety Days Upon the Processing, Approval, and Issuance of Any Permits Relating to the Construction or Installation of, and/or Modification to, Micro Wireless Telecommunications Facilities within the Rights-of-Ways and Residential Areas of Sycamore Township, Ohio
September 6, 2018
- 2018-92 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 12135 2nd Avenue, Sycamore Township, OH 45249
September 6, 2018
- 2018-93 Renewing the Pinecove Lighting District
September 12, 2018
- 2018-94 Renewing the Kirtley Drive Lighting District
September 12, 2018
- 2018-95 Renewing the Orchard Lane Lighting District
September 12, 2018
- 2018-96 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
September 18, 2018
- 2018-97 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4516 Harrison Avenue and 4543 Sycamore Road, Sycamore Township, OH 45236
September 18, 2018
- 2018-98 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 4520 Sycamore Road, Sycamore Township, OH 45236
September 18, 2018

- 2018-99 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8119 Fields Ertel Road, Sycamore Township, OH 45249
September 18, 2018
- 2018-100 Supporting House Bill 602, The “Clean Water Fair Pricing Act”
September 18, 2018
- 2018-101 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan Located in the Kenwood Special Public Interest District
September 18, 2018
- 2018-102 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8321 St. Clair Avenue, Sycamore Township, OH 45236
October 2, 2018
- 2018-103 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 5776 White Chapel Drive, Sycamore Township, OH 45236
October 2, 2018
- 2018-104 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 8119 Fields Ertel Road, Sycamore Township, OH 45249
October 2, 2018
- 2018-105 Determining to Install a Fiber Interconnect System within Sycamore Township, Authorizing a Contract with Prime AE Group, Inc. for the Sycamore Township Interconnect Project Phase 2
October 2, 2018
- 2018-106 Authorizing a Contract for the Purchase of an Ambulance from Horton Emergency Vehicles Company through the Ohio Cooperative Purchasing Program
October 2, 2018
- 2018-107 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 4, 2018
- 2018-108 Setting Rates of Pay for Newly Hired Township Employees
October 4, 2018
- 2018-109 Expressing Concern for the State of Ohio to Strengthen Requirements for Siting Natural Gas Pipelines to Include Public Safety Criteria
October 4, 2018

- 2018-110 Authorizing a Cooperative Working Agreement for a Storm Sewer Retrofit in Bechtold Park
October 4, 2018
- 2018-111 Authorizing a Contract with Site Scapes Co. LLC for the Kenwood Road Median Landscaping Project
October 4, 2018
- 2018-112 Authorizing a Contract with Adleta Construction for the Kenwood Road Median Landscaping Project
October 4, 2018
- 2018-113 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12173 7th Avenue, Sycamore Township, OH 45249
October 16, 2018
- 2018-114 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 3705 Glengary Avenue, Sycamore Township, OH 45236
October 31, 2018
- 2018-115 Authorizing a Contract with Brandstetter Carroll Inc. for Architectural Services for a Sycamore Township Maintenance Facility Project
October 31, 2018
- 2018-116 Authorizing Tracy Kellums, Assistant Township Administrator/Road Superintendent, to Prepare and Submit an Application to Participate in the Ohio Public works Commission State Capital Improvement and/or Local Transportation Improvement Program(s) and to Execute Contracts as Required
October 31, 2018
- 2018-117 Setting the Rate of Pay for a Newly Hired Township Employee
October 31, 2018
- Proclamation Designating November as Pancreatic Cancer Awareness Month
November 1, 2018
- 2018-118 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12123 Bear Valley Court, Sycamore Township, OH 45241
November 1, 2018
- 2018-119 Adopting the Hamilton County Multi-Hazard Mitigation Plan
November 1, 2018

- 2018-120 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 4234 Kugler Mill Road, Sycamore Township, OH 45236
November 13, 2018
- 2018-121 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
November 13, 2018
- 2018-122 Approving a Major Adjustment to the Tutoring Properties LLC Planned Unit Development
November 13, 2018
- 2018-123 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan Located in the Kenwood Towne Center Located in the Kenwood Special Public Interest District
November 13, 2018
- 2018-124 Approving a Major Adjustment to an Approved Localized Area Sign Regulation Plan in Kenwood Square Located in the Kenwood Special Public Interest District
November 13, 2018
- 2018-125 Approving a Contract to Install a Fiber Optic Interconnect System Within Sycamore Township, Authorizing a Contract with Capital Line Builders, Inc. for the Sycamore Township Interconnect Project Phase 2
November 13, 2018
- 2018-125 A Setting the Rate of Pay for a Newly Hired Township Employee
November 16, 2018
- 2018-126 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12173 7th Avenue (Parcel ID 600-0011-0187-00), Sycamore Township, OH 45249
December 4, 2018
- 2018-127 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12173 7th Avenue (Parcel ID 600-0011-0188-00), Sycamore Township, OH 45249
December 4, 2018
- 2018-128 Providing for and Authorizing Weed Cutting and Debris Removal, Declaring a Nuisance for the Property Located at 12173 7th Avenue (Parcel ID 600-0011-0189-00), Sycamore Township, OH 45249
December 4, 2018
- 2018-129 Authorizing a Contract with CT Consultants, Inc. for Engineering, Design, Bidding, and Construction Administration for the Kennedy Lane Sidewalk Project
December 4, 2018

- 2018-130 Approving a Contract with Dennis A. Ziccardi & Associates LLC for Appraisal Services for the Montgomery Road Sidewalk Phase IV Project
December 4, 2018
- 2018-131 Retaining R. Douglas Miller as the Township Law Director and the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel
December 4, 2018
- 2018-132 Approving a Contract for a Third Party Administrator and a Health Reimbursement Arrangement Plan
December 4, 2018
- 2018-133 Approving a Contract for Employee Insurance Benefits
December 4, 2018
- 2018-134 Requesting the County Auditor to Make Advance Payments of Taxes
December 4, 2018
- 2018-135 Setting the Township Fiscal Officer's Salary and Benefits
December 4, 2018
- 2018-136 Establishing Mileage Allowance for Township Employees Providing for Reimbursement Expenses
December 4, 2018
- 2018-137 Authorizing Payment for Association Dues
December 4, 2018
- 2018-138 Setting Trustee Meeting Dates and Times
December 4, 2018
- 2018-139 Providing for Compensation to the Township Trustees
December 4, 2018
- 2018-140 Providing Insurance Benefits to the Township Trustees
December 4, 2018
- 2018-141 Approving a Site Plan for the Capital Investment Group Development in Sycamore Township
December 6, 2018
- 2018-142 Establishing Rates of Pay and Benefits for Township Employees
December 6, 2018
- 2018-143 Approving a Major Adjustment to the VGA Properties LLC Planned Unit Development
December 18, 2018

- 2018-144 Approving a Major Adjustment to the SMC Kenwood LLC Planned Unit Development
December 18, 2018
- 2018-145 Providing For and Authorizing Removal of Trash and Debris and Declaring a Nuisance for the Property Located at 11437 Snider Road, Sycamore Township, OH 45249
December 18, 2018
- 2018-146 Establishing the Mandatory Drug Law Enforcement Fund and Adopting an Internal Control Policy
December 18, 2018
- 2018-147 Establishing the Law Enforcement Trust Fund and Adopting an Internal Control Policy
December 18, 2018
- 2018-148 Authorizing and Directing a Transfer of Funds to Reconcile Budgets and Appropriations
December 18, 2018
- 2018-149 Amending 2018 Appropriations
December 18, 2018
- 2018-150 Adopting Appropriations for Calendar Year 2019
December 18, 2018
- 2018-151 Authorizing a Rental of a Portion of the Property Located at 7781 Montgomery Road in Sycamore Township
December 18, 2018
- 2018-152 Approving and Authorizing a Contract to Reconstruct a County Road for the Sycamore Road Improvement Project
December 18, 2018
- 2018-153 Amending the Rate of Pay for a Newly Promoted Township Employee
December 18, 2018

RESOLUTIONS

- 2019-01 Providing for and Authorizing Removal of Trash and Debris, Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, January 15, 2019

- 2019-02 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s) January 15, 2019

- 2019-03 Authorizing a Contract for Construction Engineering and Material Testing Services with Prime AE Group, Inc. for the Sycamore Road Improvement Project January 15, 2019

- 2019-04 Adopting a Revised Township Credit Card Policy
January 15, 2019

- 2019-05 Authorizing Membership in the Coalition of Large Ohio Urban Townships
January 15, 2019

- 2019-06 Setting the Rate of Pay for a Newly Hired Township Employee
January 17, 2019

- 2019-07 Authorizing a Contract for the Purchase of a 2020 Freightliner M2 106 Truck
January 17, 2019

- 2019-08 Authorizing a Contract for the Purchase of Equipment for Installation on a 2020 Freightliner M2 106 Truck
January 17, 2019

- 2019-09 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, Ohio 45236
January 17, 2019

- 2019-10 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
January 17, 2019

- 2019-11 Approving a Site Plan for the Bank of America Office Development in Sycamore Township
February 5, 2019

- 2019-12 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 12098 3rd Avenue, Sycamore Township, Ohio 45249
February 5, 2019
- 2019-13 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
February 5, 2019
- 2019-14 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
February 5, 2019
- 2019-15 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
February 5, 2019
- 2019-16 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
February 5, 2019
- 2019-17 Approving a Contract with Schweitzer Construction Company for the Bechtold Park Pavilion Restoration Project
February 5, 2019
- 2019-18 Authorizing Defeasance of a Portion of the Road Improvement Bonds, Series 2010, Authorizing the Execution of an Escrow Deposit Agreement, and Authorizing the Purchase of State and Local Government Securities to Fund an Escrow Fund
February 5, 2019
- 2019-19 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
February 7, 2019

- 2019-20 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 4545 East Galbraith Road, Sycamore Township, Ohio 45236
February 19, 2019
- 2019-21 Approving a Zone Change for the Kids First Development with a Planned Unit Development Overlay
February 19, 2019
- 2019-22 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 12168 6th Avenue, Sycamore Township, Ohio 45249
March 5, 2019
- 2019-23 Authorizing an Amendment to a Contract with Choice One Engineering Corporation for Engineering Services
March 5, 2019
- 2019-24 Approving and Authorizing a Contract to Reconstruct a County Road for the Kugler Mill Road Improvement Project
March 5, 2019
- 2019-25 Establishing the Rate of Pay for a Township Employee
March 5, 2019
- 2019-26 Authorizing an Amendment to a Contract with Ridge Structures LLC for Construction Services
March 6, 2019
- 2019-27 Authorizing a Contract for the Purchase of a Sycamore Township EMS and Fire Department Staff Vehicle
March 6, 2019
- 2019-28 Approving a Major Adjustment to a Site Plan for an Approved Planned Unit Development for Kenwood Place Venture LLC
March 19, 2019
- 2019-29 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 3904 Mantell Avenue, Sycamore Township, Ohio 45236
March 19, 2019
- 2019-30 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, Ohio 45236
March 19, 2019

- 2019-31 Authorizing an Entertainment Contract with The Fabulous Thunderbirds
March 19, 2019
- 2019-32 Authorizing an Entertainment Contract with Secret Knock LLC for Jefferson
Starship
March 19, 2019
- 2019-33 Authorizing and Directing a Transfer of Funds for Economic Development
Purposes to Sycamore Township CIC, Inc., the Designated Community
Improvement Corporation of Sycamore Township
March 19, 2019
- 2019-34 Establishing the Rate of Pay for a Township Employee
March 19, 2019
- 2019-35 Authorizing the Issuance of Not to Exceed \$500,000 Road Improvement Bond
Anticipation Notes, 2019 Renewal Sycamore Township, Ohio
April 2, 2019
- 2019-36 Authorizing the Issuance of Not to Exceed \$4,000,000 Building Improvement
Bond Anticipation Notes, Sycamore Township, Ohio
April 2, 2019
- 2019-37 Authorizing the Issuance of Not to Exceed \$4,500,000 Various Purpose Bond
Anticipation Notes, Sycamore Township, Ohio
April 2, 2019
- 2019-38 Honoring the 2018-2019 Moeller High School State Basketball Champions
April 4, 2019
- Proclamation Proclaiming April 9, 2019 “1999 Tornado Remembrance Day” in Sycamore
Township
April 4, 2019
- 2019-39 Setting New Rates and Fees for EMS and Fire Department Services
April 4, 2019
- 2019-40 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 4321 Sycamore
Road, Sycamore Township, Ohio 45236
April 16, 2019

- 2019-41 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
April 16, 2019
- 2019-42 Approving a Major Adjustment to the United Dairy Farmers Kemper Road Planned Unit Development
April 16, 2019
- 2019-43 Approving a Major Adjustment to the Camp Safety Equipment Planned Unit Development
April 16, 2019
- 2019-44 Approving and Authorizing a Contract with the City of Montgomery, Ohio for the Construction of Sidewalks on Kennedy Lane
April 16, 2019
- 2019-45 Authorizing a Contract with Hamilton County Sheriff's Office for Police Protection Services
April 16, 2019
- 2019-46 Authorizing an Agreement for Supplemental Police Protection Services
April 16, 2019
- 2019-47 Authorizing and Authorizing a Contract with the University of Cincinnati for a Police Agency Staffing Analysis
April 16, 2019
- 2019-48 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
April 16, 2019
- 2019-49 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
April 16, 2019
- 2019-50 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 4545 East Galbraith Road, Sycamore Township, Ohio 45236 (Parcel ID 600-210-98)
April 30, 2019

- 2019-51 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 4545 East Galbraith Road, Sycamore Township, Ohio 45236 (Parcel ID 600-210-97)
April 30, 2019
- 2019-52 Correcting an Error in the Recently Adopted EMS and Fire Department Fee Schedule
April 30, 2019
- 2019-53 Authorizing and Directing a Transfer of Funds for Economic Development Purposes to Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township
April 30, 2019
- 2019-54 Setting the Rate of Pay for a Newly Hired Township Employee
May 2, 2019
- 2019-55 Authorizing an Amendment to a Contract with Ridge Structures LLC for Construction Services
May 2, 2019
- 2019-56 Authorizing the Purchase and Closing of the Real Property Located at 8622 Plainfield Road in sycamore Township
May 2, 2019
- 2019-57 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 8400 Gwilada Drive, Sycamore Township, Ohio 45236
May 21, 2019
- 2019-58 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
May 21, 2019
- 2019-59 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
May 21, 2019
- 2019-60 Designating No Parking on a Portion of Widhoff Lane and Williams Street in Sycamore Township
May 21, 2019

- 2019-61 Approving a Contract for 2019 Curb and Sidewalk Replacement Program
May 21, 2019
- 2019-62 Approving a Contract for 2019 Cape Seal Road Repair Project
May 21, 2019
- 2019-63 Setting the Correct Rate of Pay for a Township Employee
May 21, 2019
- 2019-64 Setting the Rate of pay for a Newly Hired Part-Time Township Employee
May 21, 2019
- 2019-65 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 12061 Conrey Road,
Sycamore Township, Ohio 45249
June 4, 2019
- 2019-66 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8119 Fields Ertel
Road, Sycamore Township, Ohio 45249
June 4, 2019
- 2019-67 Amending the Rates of Pay for Newly Promoted Township Employees
June 6, 2019
- 2019-68 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8566 Plainfield
Road, Sycamore Township, Ohio 45236
June 18, 2019
- 2019-69 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 12198 Fieldsted
Drive, Sycamore Township, Ohio 45249
June 18, 2019
- 2019-70 Approving a Site Plan for the Development at 8608 Blue Ash Road in Sycamore
Township
June 18, 2019
- 2019-71 Approving a Major Adjustment to a Planned Unit Development for the BRE DDR
Crocodile Sycamore LLC Development known as Kenwood Square Located in
the Kenwood Special Public Interest District
June 18, 2019

- 2019-72 Establishing and Describing the Boundaries of Proposed Sycamore Township Community Reinvestment Area 1, Requesting That the Hamilton County Commissioners Create and Designate the Sycamore Township Community Reinvestment Area 1
July 2, 2019
- 2019-73 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 7745 Kennedy Lane, Sycamore Township, Ohio 45242
July 2, 2019
- 2019-74 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 11950 3rd Avenue, Sycamore Township, Ohio 45249
July 2, 2019
- 2019-75 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 11983 4th Avenue, Sycamore Township, Ohio 45249
July 11, 2019
- 2019-76 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 4316 Sycamore Road, Sycamore Township, Ohio 45236
July 11, 2019
- 2019-77 Approving a Contract for the Repair of a Retaining Wall on Kenwood Road
July 11, 2019
- 2019-78 Authorizing the Purchase and Closing of the Real Property Located at 7783-7789 Montgomery Road in Sycamore Township
July 11, 2019
- 2019-79 Declaring a Fire Department Vehicle as Surplus and Obsolete, Authorizing its Disposition
July 30, 2019
- 2019-80 Establishing the Rate of Pay for Township Employees
July 30, 2019
- 2019-81 Approving a Site Plan for the Graeter's Ice Cream Development in Sycamore Township
August 1, 2019
- 2019-82 Adopting the Sycamore Township Tax Budget for 2020
August 1, 2019

- 2019-83 Approving a Contract for 2019 Onyx Road Repair
August 1, 2019
- Proclamation Proclaiming September, 2019 “Prostate Cancer Awareness Month” in Sycamore
Township
August 20, 2019
- 2019-84 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8671 Darnell
Avenue, Sycamore Township, Ohio 45236
August 20, 2019
- 2019-85 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 12099 3rd Avenue,
Sycamore Township, Ohio 45249
August 20, 2019
- 2019-86 Authorizing a Contract with Right of Way Solutions, LLC
August 20, 2019
- 2019-87 Authorizing a Contract with Dennis A. Ziccardi & Associates, LLC
August 20, 2019
- 2019-88 Authorizing the Purchase and Closing of the Real Property Located on Pine Road
Being 1.2511 in Sycamore Township
August 20, 2019
- 2019-89 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 12169 Scoutmaster
Drive, Sycamore Township, Ohio 45241
September 3, 2019
- 2019-90 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8616 Pine Road,
Sycamore Township, Ohio 45242
September 3, 2019
- 2019-91 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8968 Eldora Drive,
Sycamore Township, Ohio 45236
September 3, 2019
- 2019-92 Approving a Proposal for the Repair of a Retaining Wall on Kenwood Road
September 3, 2019

- 2019-93 Designating No Parking on a Portion of Certain Streets in the
Rossmoyne/Dillonvale Area of Sycamore Township
September 3, 2019
- 2019-94 Authorizing the Purchase and Closing of the Real Property Located at 7783-7789
Montgomery Road in Sycamore Township
September 3, 2019
- Proclamation Designating September, 2019 “Ovarian Cancer Awareness Month” in Sycamore
Township
September 5, 2019
- 2019-95 Renewing the Nodding Way Lighting District
September 5, 2019
- 2019-96 Renewing the Dillonvale Lighting District
September 5, 2019
- 2019-97 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 4266 Williams
Drive, Sycamore Township, Ohio 45236
September 17, 2019
- 2019-98 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8109 Reading Road,
Sycamore Township, Ohio 45237
September 17, 2019
- 2019-99 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 12098 3rd Avenue,
Sycamore Township, Ohio 45249
September 17, 2019
- 2019-100 Authorizing Tracy Kellums, Assistant Township Administrator/Road
Superintendent, to Prepare and Submit an application to Participate in the Ohio
Public Works Commission State Capital Improvement and/or Local
Transportation Improvement Program(s) and to Execute Contracts as Required
October 1, 2019
- 2019-101 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other
Debris and Declaring a Nuisance for the Property Located at 8872 Eldora Drive,
Sycamore Township, Ohio 45236
October 1, 2019

- 2019-102 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 8487 Pleasantwood Court, Sycamore Township, Ohio 45236
October 1, 2019
- 2019-103 Providing for the Removal of Junk Vehicle(s) in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle(s)
October 1, 2019
- 2019-104 Approving the Purchase of the Real Property Located at 4316 Sycamore Road in Sycamore Township
October 1, 2019
- 2019-105 Adopting an Employee Handbook for the Provision and Governance of Sycamore Township Employees
October 1, 2019
- 2019-106 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 1, 2019
- 2019-107 Designating No Parking on a Portion of Goldcoast Drive in Sycamore Township
October 3, 2019
- 2019-108 Approving a Proposal for the Repair of a Retaining Wall on Trowbridge Drive
October 3, 2019
- 2019-109 Authorizing a Contract for the Montgomery Road Sidewalk Phase IV Project
October 15, 2019
- 2019-110 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 7745 Kennedy Lane, Sycamore Township, Ohio 45242
October 15, 2019
- 2019-111 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 12154 Scoutmaster Drive, Sycamore Township, Ohio 45241
October 15, 2019
- 2019-112 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, AND 505.871 of the Ohio Revised Code
October 15, 2019

- 2019-113 Approving a Major Adjustment to a Planned Unit Development for the Kenwood Towers Real Estate Development
October 15, 2019
- 2019-114 Retaining the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel and Appointing Deepak K. Desai, an Attorney with Donnellon, Donnellon & Miller, as the Township Law Director Effective January , 2020
October 15, 2019
- 2019-115 Authorizing a Contract for the Kemper Road Sidewalk Phase 1 Project
November 6, 2019
- 2019-116 Approving a Contract with Perkins Carmack Construction, LLC for Construction of the Sycamore Township Equipment Storage Facility
November 6, 2019
- 2019-117 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 6330 Kugler Mill Road, Sycamore Township, Ohio 45236
November 6, 2019
- 2019-118 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 6272 Euclid Avenue, Sycamore Township, Ohio 45236
November 6, 2019
- Proclamation Proclaiming November, 2019 “Pancreatic Cancer Awareness Month” in Sycamore Township
November 7, 2019
- 2019-119 Pursuant to Revised Code Section 5709.73(B) Declaring to be a Public Purpose Certain Public Infrastructure Improvements that are Necessary for the Development of the Capital Investment Group Development on Parcels of Real Property Located in the Unincorporated Are of the Township and Exempting Improvements to those Parcels from Real Property Taxation, Requiring the Payment of Service Payments in Lieu of the Exempted Property Taxes as a Covenant Running with the Land and Authorizing the Use of the Service Payments for those Public Infrastructure Improvements, Authorizing Execution of a Related Service Agreement and Such Other Documents as May Be Necessary or Appropriate to Such Purposes, Establishing a Tax Increment Equivalent Fund for the Deposit of the Service Payments
November 7, 2019
- 2019-120 Declaring Official Intent with Respect to Reimbursement for Capital Expenditures
November 7, 2019

- 2019-121 Authorizing Entering into an Agreement with the Deer Park Community City School District
November 7, 2019
- 2019-122 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 8160 Kemper Ridge Ct., Sycamore Township, Ohio 45249
November 19, 2019
- 2019-123 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and other Debris and Declaring a Nuisance for the Property Located at 8492 Donna Lane, Sycamore Township, Ohio 45236
November 19, 2019
- 2019-124 Approving a Major Adjustment to a Planned Unit Development for the Myers Y. Cooper Development
November 19, 2019
- 2019-125 Setting the Rate of Pay for a Newly Hired Township Employee
November 19, 2019
- 2019-126 Authorizing the Disposition of a Police Vehicle
November 19, 2019
- 2019-127 Authorizing the Issuance and Sale of Not to Exceed \$3,300,000 Public Infrastructure Improvement Bonds; Authorizing a Bond Purchase Agreement Evidencing the Sale of Such Bonds; and Authorizing the Preparation and Distribution of an Official Statement to be Used in Connection with Selling Such Bonds
November 19, 2019
- 2019-128 Authorizing the Township's Participation in Financing Public Improvements in Cooperation with the Port Authority and Authorizing the Execution of Documents to Effectuate Such Financing
November 19, 2019
- 2019-129 Establishing the Rate of Pay for a Township Employee
December 4, 2019
- 2019-130 Approving a Contract for a Third Party Administrator and a Health Reimbursement Arrangement Plan
December 5, 2019
- 2019-131 Approving a Contract for Employee Insurance Benefits
December 5, 2019

- 2019-132 Establishing Rates of Pay and Benefits for Township Employees
December 5, 2019
- 2019-133 Requesting the County Auditor to Make Advance Payments of Taxes
December 5, 2019
- 2019-134 Setting the Township Fiscal Officer's Salary and Benefits
December 5, 2019
- 2019-135 Establishing Mileage Allowance for Township Employees Providing for
Reimbursement Expenses
December 5, 2019
- 2019-136 Authorizing Payment for Association Dues
December 5, 2019
- 2019-137 Providing for Compensation to the Township Trustees
December 5, 2019
- 2019-138 Providing Insurance Benefits to the Township Trustees
December 5, 2019
- 2019-139 Setting Trustee Meeting Dates and Times
December 5, 2019
- 2019-140 Authorizing a Contract for Construction Engineering and Material Testing
Services for the Montgomery Road Sidewalk Phase IV Project
December 17, 2019
- 2019-141 Approving a Zone Change for the Robert Lucke Group Development with a
Planned Unit Development Overlay
December 17, 2019
- 2019-142 Authorizing Membership in the Coalition of Large Ohio Urban Townships
December 17, 2019
- 2019-143 Amending 2019 Appropriations
December 17, 2019
- 2019-144 Authorizing and Directing Transfers of Funds to Reconcile Budgets and
Appropriations
December 17, 2019
- 2019-145 Adopting Appropriations for Calendar Year 2020
December 17, 2019
- 2019-146 Revoking any Law, Rule, Regulation, Resolution, Practice, Policy or Other
Action Enacted or Enforced by Sycamore Township in Conflict with R.C.§9.68
December 17, 2019

RESOLUTIONS

- 2020-01 Authorizing a Separation Agreement and General Release
January 2, 2020
- 2020-02 Authorizing a Contract for the Township Administrator
January 2, 2020
- 2020-03 Setting the Rate of Pay for a Newly Hired Township Employee
January 2, 2020
- 2020-04 Authorizing a Contract with ESP Media, LLC for On-Site Filming of Trustee
Meetings, Trustee Workshops, Zoning Commission Meetings and Board of
Zoning Appeals Meetings
January 14, 2020
- 2020-05 Authorizing the Purchase of Computers, Software Updates and Computer Server
Equipment from Veleanor
January 14, 2020
- 2020-06 Approving a Major Adjustment to a Planned Unit Development for Nisbet
Property Holdings, LLC for Property Located at 8050 Hosbrook Road, Sycamore
Township, Ohio so as to Allow for the Construction of a New Ground Sign with
an Electronic Message Board
January 14, 2020
- 2020-07 Approving an Adjustment to the Site Plan for the Taziki Mediterranean Café
Development on the Property Located at 73331 Kenwood Road, Sycamore
Township, Ohio so as to Allow for a New Sign to be Placed Five Feet from the
Right of Way
January 14, 2020
- 2020-08 Authorizing and Directing a Transfer of Funds for Economic Development
Purposes to Sycamore Township CIC, Inc., the Designated Community
Improvement Corporation of Sycamore Township
January 14, 2020
- 2020-09 Authorizing a Contract with Safety Compliance Inspections, LLC for the
Provision of Life Safety and Fire Inspections as well as Fire Building Plan
Review
February 4, 2020
- 2020-10 Authorizing a Contract for the Purchase of a 2021 Freightliner M2 106 Truck
February 4, 2020

- 2020-11 Authorizing a Contract for the Purchase of Equipment for Installation on a 2021 Freightliner M2 106 Truck
February 4, 2020
- 2020-12 Authorizing a Contract for the Purchase of a Ford F-350 Pickup Truck
February 4, 2020
- 2020-13 Authorizing and Directing a Transfer of Funds to the Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township, For Funding Grants and Operating Costs
February 4, 2020
- 2020-14 A Resolution Approving the Suburban Communities Energy Special Improvement District Residential Program Plan; Authorizing and Approving the Execution, Delivery, and Performance of a Township Residential PACE Cooperative Agreement with Respect to Property Assessed Clean Energy Transactions in Cooperation with the Suburban Communities Energy Special Improvement District and the Toledo-Lucas County Port Authority; Authorizing the Toledo-Lucas County Port Authority to Approve Petitions and Plans for Public Improvements or Public Services Submitted by the owners of real property within the Township requesting that their property be added to the territory of the Suburban Communities Energy Special Improvement District and assessed for the costs of such plans on behalf of the Board of Township Trustees of the Township.
February 18, 2020
- 2020-15 Resolution Appointing Skylor R. Miller to Serve on the Board of Directors of the Suburban Communities Energy Special Improvement District, Inc.
February 18, 2020
- 2020-16 Approving a Landscape Maintenance Agreement with Heitmeyer Farms Civic Association for the Property that Makes up the Kenwood Road Entrance to Heitmeyer Farms Subdivision and Dispensing with the Second Reading
March 3, 2020
- 2020-17 Authorizing a Contract with Velecor Services for IT Services and Dispensing with the Second Reading
March 3, 2020
- 2020-18 Approving a Petition for Special Assessments for Special Energy Improvement Projects and a Plan for Public Improvements and Declaring an Emergency
March 3, 2020
- 2020-19 Determining to Proceed with the Acquisition, Construction, and Improvement of Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District, and Declaring an Emergency
March 3, 2020

- 2020-20 Approving the Necessity of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District, and Declaring an Emergency
March 3, 2020
- 2020-21 Levying Special Assessments for the Purpose of Acquiring, Constructing, and Improving Certain Public Improvements in the Township of Sycamore, Hamilton County, Ohio, in Cooperation with the Suburban Communities Energy Special Improvement District, and Declaring an Emergency
March 3, 2020
- 2020-22 Authorizing and Approving an Energy Project Cooperative Agreement By and Among the Township of Sycamore, Hamilton County, Ohio, The Suburban Communities Energy Special Improvement District, Inc., SGRT Northlake LLC, and Greenworks Lending LLC Providing for the Financing of a Special Energy Improvement Project in Sycamore Township; Authorizing and Approving a Special Assessment Agreement By an Between Sycamore Township, the County Treasurer of Hamilton County, Ohio, SGRT Northlake LLC, the Suburban Communities Energy Special Improvement District, Inc., and Greenworks Lending LLC; and Declaring an Emergency
March 3, 2020
- 2020-23 Approving a Policy Regulating Small Cell (5G) Sites and Dispensing with the Second Reading
March 3, 2020
- 2020-24 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8100 Camner Avenue, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
March 3, 2020
- 2020-25 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12121 3rd Avenue, Sycamore Township, Ohio 45249 and Dispensing with the Second Reading
March 3, 2020
- 2020-26 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading
March 3, 2020

- 2020-27 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 11962 4th Avenue, Sycamore Township, Ohio 45249 and Dispensing with the Second Reading
March 3, 2020
- 2020-28 Approving a Major Adjustment to a Planned Unit Development for the Myers Y. Cooper Company Real Estate Development, Located at 8250-8300 Kenwood Road, and Dispensing with the Second Reading
March 5, 2020
- 2020-29 Awarding the Contract for the 2020 Curb Replacement Program to Adleta Construction Company, Dispensing with the Second Reading and Declaring an Emergency
April 2, 2020
- 2020-30 Establishing the Rate of Pay for a New Township Employee, Dispensing with the Second Reading and Declaring an Emergency
April 2, 2020
- 2020-31 Authorizing the Issuance of Not to Exceed \$4,275,000 Various Purpose Bond Anticipation Notes for the Purposes of Refinancing Notes Originally Issued for the Purpose of Making Road Improvements in the Township of Sycamore, Ohio and Constructing a New Service Center in the Township of Sycamore, Ohio, Dispensing with a Second Reading and Declaring an Emergency
April 2, 2020
- 2020-32 Declaring a State of Emergency in the Township of Sycamore, Hamilton County, Ohio Due to the COVID-19 (Corona Virus) Pandemic, Dispensing with the Second Reading and Declaring an Emergency
April 2, 2020
- 2020-33 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8109 Reading Road, Sycamore Township, Ohio 45237 and Dispensing with the Second Reading
April 14, 2020
- 2020-34 Establishing Temporary Signage Allowance for Township Businesses During COVID-19 Pandemic, Dispensing with the Second Reading and Declaring an Emergency
May 7, 2020
- 2020-35 Approving a Contract with the City of Deer Park, Hamilton County, Ohio to Designate the City of Deer Park – Sycamore Township Joint Economic Development District Along Kenwood Road Between Happiness Way to the North and Property Commonly known as 7887 Kenwood Road to the South Dispensing with the Second reading and Declaring an Emergency
May 7, 2020

- 2020-36 Awarding the Contract for the 2020 Cape seal Program to Strawser Construction Inc, Dispensing with the Second Reading and Declaring an Emergency
May 19, 2020
- 2020-37 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 4106 Jud Drive, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
May 19, 2020
- 2020-38 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8671 Darnell Avenue, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
May 19, 2020
- 2020-39 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading
May 19, 2020
- 2020-40 Authorizing a Contract for Asbestos Abatement in Buildings to be Demolished on Township Owned Properties Located at 4316 Sycamore Road and 8622 Plainfield Road Dispensing with the Second Reading and Declaring an Emergency
June 2, 2020
- 2020-41 Authorizing a Contract for the Demolition of a Building on Township Owned Property Located at 4316 Sycamore Road Dispensing with the Second Reading and Declaring an Emergency
June 2, 2020
- 2020-42 Authorizing a Contract for the Demolition of a Building on Township Owned Property Located at 8622 Plainfield Road Dispensing with the Second Reading and Declaring an Emergency
June 2, 2020
- 2020-43 Authorizing a Contract for the Demolition of a Building on Township Owned Property Located at 8624 Plainfield Road Dispensing with the Second Reading and Declaring an Emergency
June 2, 2020
- 2020-44 Establishing a Citizen Finance Committee to Analyze Expenditures and Revenue of the Township, Dispensing with the Second Reading and Declaring an Emergency
June 2, 2020
- 2020-45 Authorizing the Administrator to Enter into Contracts for Master Site Planning Services for the Montgomery Road Properties Project, Dispensing with the Second Reading and Declaring an Emergency
June 4, 2020

- 2020-46 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 7301 Dunleith Court, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
June 16, 2020
- 2020-47 Establishing the Proper Use of Funds Set Forth in Ohio House Bill 481, Dispensing with the Second Reading and Declaring an Emergency
June 16, 2020
- Proclamation Proclaiming July 4, 2020 “Sons of the American Revolution Day” in Sycamore Township
June 30, 2020
- 2020-48 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12087 First Avenue, Sycamore Township, Ohio 45249 and Dispensing with the Second Reading
June 30, 2020
- 2020-49 Giving Assent to the Board of Hamilton County Commissioners’ Dedication and Acceptance of Owlwoods Lane in the Concord Hills North Subdivision, Dispensing with the Second Reading and Declaring an Emergency
July 14, 2020
- 2020-50 Establishing the Rate of Pay for a Township Employee, Dispensing with the Second Reading and Declaring an Emergency
July 14, 2020
- 2020-51 Adopting the Sycamore Township Tax Budget for 2021, Dispensing with the Second Reading and Declaring an Emergency
July 14, 2020
- 2010-52 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 7225 Garden Road, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
August 4, 2020
- 2020-53 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12106 3rd Avenue (A.K.A. 12098 3rd Avenue), Sycamore Township, Ohio 45249 and Dispensing with the Second Reading
August 4, 2020
- 2020-54 Establishing the CARES ACT Coronavirus Relief Fund and Adopting an Internal Control Policy, Dispensing with the Second Reading and Declaring an Emergency
August 4, 2020
- 2020-55 Declaring A Township Vehicle as Surplus and Obsolete and Authorizing Its Disposition, Dispensing with a Second Reading and Declaring an Emergency
August 18, 2020

- 2020-56 Authorizing a Contract with Choice One Engineering Corporation for Engineering Services, Dispensing with a Second Reading and Declaring an Emergency
August 18, 2020
- 2020-57 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12169 Scoutmaster Drive, Sycamore Township, Ohio 45241 and Dispensing with the Second Reading
August 18, 2020
- 2020-58 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 7256 Silvercrest Drive, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
August 18, 2020
- 2020-59 Nunc Pro Tunc, Ratifying and Approving All Action Taken at the July 14, 2020 Trustees' Workshop Meeting
August 18, 2020
- 2020-60 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 4608 Kugler Mill Road, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
September 1, 2020
- 2020-61 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8987 Plainfield Road, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
September 1, 2020
- 2020-62 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8357 Beech Avenue, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
September 1, 2020
- 2020-63 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12195 6th Avenue, Sycamore Township, Ohio 45249 and Dispensing with the Second Reading
September 1, 2020
- 2020-64 Establishing Appropriations for the Coronavirus Relief Fund, Dispensing with the Second Reading, and Declaring an Emergency
September 1, 2020

- 2020-65 Amending 2020 Appropriations for the Kemper Road Fund and the Road Improvement Fund, Dispensing with the Second Reading, and Declaring an Emergency
September 1, 2020
- 2020-66 Authorizing and Directing a Transfer of Funds to the Sycamore Township CIC, Inc., the Designated Community Improvement Corporation of Sycamore Township, For Funding Grants and Operating Costs, and Dispensing with the Second Reading
September 1, 2020
- 2020-67 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 7301 Dunleith Court, Sycamore Township, Ohio 45243 and Dispensing with the Second Reading
September 1, 2020
- Proclamation Designating September “Ovarian Cancer Awareness Month” in Sycamore Township
September 3, 2020
- 2020-68 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading (7796 Columbia Ave.)
September 15, 2020
- 2020-69 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading (8475 St. Clair Ave.)
September 15, 2020
- 2020-70 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading (12106 3rd Ave.)
September 15, 2020
- Proclamation Designating October 11th 2020 as Herbert M. Heilbrun Day in Sycamore Township
October 1, 2020

- 2020-71 Approving a Site Plan for the Shell Gas Station Development in Sycamore Township and Dispensing with a Second Reading
October 1, 2020
- 2020-72 Establishing Stop Signs at the Intersection of Branford Court and Wetherfield Lane in Sycamore Township, Dispensing with the Second Reading and Declaring an Emergency
October 1, 2020
- 2020-73 Designating No Parking on a Portion of Woodlawn Avenue in Sycamore Township, Dispensing with the Second Reading and Declaring an Emergency
October 1, 2020
- 2020-74 Amending 2020 Appropriations for the General Fund Account 01-A-81, Salary Administrator, Dispensing with the Second Reading, and Declaring an Emergency
October 1, 2020
- 2020-75 Accepting the Amounts and Rates as Determined by the Budget Commission & Authorizing the Necessary Tax Levies and Certifying Them to the County Auditor
October 1, 2020
- Proclamation Designating October 30th 2020 as Wanda Wagner Day in Sycamore Township
October 13, 2020
- 2020-76 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 6952 Rosemary Lane, Sycamore Township, Ohio 45236 and Dispensing with the Second Reading
October 13, 2020
- 2020-77 Amending 2020 Appropriations for the CARES Act Coronavirus Relief Fund II, Dispensing with a Second Reading, and Declaring an Emergency
October 13, 2020
- Proclamation Honoring Lt. Michael Flaig
November 5, 2020
- Proclamation Designating November 2020 Pancreatic Cancer Awareness Month
November 5, 2020
- 2020-78 Approving a Planned Unit Development for Cherokee Self Storage Development in Sycamore Township and Dispensing with a Second Reading
November 5, 2020
- 2020-79 Approving a and Authorizing a Contract to Reconstruct a County Road for the Kugler Mill Road Improvement Project and Dispensing with a Second Reading
November 5, 2020

- 2020-80 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 7979 Reading Road, Sycamore Township, Ohio 45237
November 5, 2020
- 2020-81 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 78001 Reading Road, Sycamore Township, Ohio 45237
November 5, 2020
- 2020-82 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 8109 Reading Road, Sycamore Township, Ohio 45237
November 5, 2020
- 2020-83 Approving a Contract for Property and Casualty Insurance and Dispensing with the Second Reading
November 5, 2020
- 2020-84 Authorizing and Directing Transfers of Funds to Reconcile Budgets and Appropriations and Dispensing with the Second Reading
November 5, 2020
- 2020-85 Amending 2020 Appropriations, Dispensing with a Second Reading and Declaring an Emergency
November 5, 2020
- 2020-86 Setting the Rate of Pay for Newly Hired Full Time Township Employees in the Sycamore Township Fire Department
November 17, 2020
- 2020-87 To Participate in the Uniform Accounting Network Established by the Auditor of State and to Enter into a Participation Agreement with the Auditor of State
November 17, 2020
- 2020-88 Authorizing a Contract for the Township Administrator and Dispensing with a Second Reading
November 17, 2020
- 2020-89 Amending the Rate of Pay for a Promoted Township Employee
December 1, 2020
- 2020-90 Providing for and Authorizing Removal of Vegetation, Garbage, Refuse and Other Debris and Declaring a Nuisance for the Property Located at 12198 Fieldsted Drive, Sycamore Township, Ohio 45249
December 1, 2020
- 2020-91 Authorizing a Contract with the International Association of Fire Fighters Union Local 3907
December 1, 2020

- 2020-92 Declaring Township Property as Surplus and Obsolete and Authorizing Its Disposition
December 1, 2020
- 2020-93 Authorizing Electronic Signatures on Checks for Future CARES Act Expenditures and Dispensing with a Second Reading
December 1, 2020
- Proclamation Designating January 24, 2021 Through January 30, 2021 as School Choice Week in Sycamore Township
December 3, 2020
- 2020-94 Setting Trustee Meeting Dates and Times
December 3, 2020
- 2020-95 Authorizing a Contract for the Township Assistant Administrator and Highway/Road Superintendent
December 3, 2020
- 2020-96 Providing for the Removal of a Junk Vehicle in Sycamore Township, Hamilton County and the Proper Disposal, Storage or Impoundment of Motor Vehicle by Implementing the Procedures Set Forth in Sycamore Township Resolution 2012-14, and Sections §§ 505.173, 505.85, and 505.871 of the Ohio Revised Code and Dispensing with the Second Reading (8564 Plainfield Lane)
December 15, 2020
- 2020-97 Adopting Appropriations for Calendar Year 2021
December 15, 2020
- 2020-98 Authorizing Membership in the Coalition of Large Urban Townships
December 15, 2020
- 2020-99 Authorizing Payment of Association Dues
December 15, 2020
- 2020-100 Amending 2020 Appropriations
December 15, 2020
- 2020-101 Requesting the County Auditor to Make Advance Payments of Taxes
December 15, 2020
- 2020-102 Retaining the Law Firm of Donnellon, Donnellon & Miller as Legal Counsel and Retaining Deepak K. Desai, an Attorney with Donnellon, Donnellon & Miller, as the Township Law Director
December 15, 2020
- 2020-103 Setting the Township Fiscal Officer's Salary and Benefits
December 15, 2020

- 2020-104 Establishing Mileage Allowance for Township Employees Providing for Reimbursement Expenses
December 15, 2020

- 2020-105 Providing for Compensation to the Township Trustees
December 15, 2020

- 2020-106 Providing Insurance Benefits to the Township Trustees
December 15, 2020

- 2020-107 Establishing Rates of Pay and Benefits for Township Employees
December 15, 2020