[bookmark: _GoBack]
DRAFTING RESOLUTIONS AND ORDINANCES

2016 Local Government Officials Conference
Auditor of State
March 24, 2016

Peter N. Griggs
Brosius, Johnson & Griggs, LLC
1600 Dublin Road, Suite 100
Columbus, Ohio 43215
Telephone: (614) 464-3563
Email: pgriggs@bjglaw.net

I. DRAFTING IN GENERAL
A.	Drafting ordinances and resolutions can be challenging because of the substantial and long lasting outcome of the rule of law or administrative direction that is set forth by these two instruments.
1. O.R.C. 715.03 – Powers by ordinance or resolution.

	All municipal corporations have the general powers mentioned in section 715.01 to 715.67, inclusive, of the Revised Code, and the legislative authority of such municipal corporations may provide by ordinance or resolution for the exercise and enforcement of such powers.

2. Ordinances – Set forth rules and regulations (laws).

3. Resolutions – Provide administrative direction (policy).
B.	Before drafting a local policy document, consider the subject matter and determine the most appropriate form of action – resolution or ordinance. Even though the subject matter of an action may appear to be administrative, and therefore a proper subject for a resolution, a statute or a procedural ordinance may specify that the action be taken by ordinance. The charter, ordinances or statutes should be consulted to determine the form of action to be taken.
C. A resolution should deal with a temporary or special policy matter. A resolution is administrative because it executes a law already in effect, and resolution adoption procedures are usually less circumscribed than those for an ordinance. Policy adoption and other administrative matters are examples of actions that are proper subjects for action by resolution.

D. An ordinance should be used for legislation intended to have a permanent and general effect. Ordinance adoption procedures are prescribed by charter or statute and must be followed strictly. Unless an ordinance contains an emergency clause, it usually does not take effect immediately and is subject to the constitutional local referendum right.

II. ORDINANCE DRAFTING CHECKLIST

A. The correct legislative form was chosen – ordinance or resolution.

B. A number, if used, has been assigned.

C. The ordinance has a title.

D. “Whereas Clauses.”

E. The ordinance contains the ordaining clause.

F. Each section has a number and a title.

G. The language is understandable.

1. 	Use the present tense.

2. Use common English instead of technical jargon.

H. The definitions include only necessary words, do not define common words by other than common meanings, and do not contain substantive provisions.

I. The subject matter of each section is well organized and contains only on subject.

1. A legal subject exists – a specific person or thing, not an “it”.

2. A legal action exists – an action is a right, privilege, power, obligation or sanction.

3. When the law applies and under what conditions it applies are clearly explained.

J. If the ordinance amends an ordinance or code, it clearly indicates what is amended and where it is to be placed.

K. The penalties conform to the charter or statutes, if pertinent.

L. A saving clause is included, if needed.

M. A severability clause is included, if needed.

N. A replaced ordinance is repealed specifically, i.e., “Ordinance No. ___, enacted _____, is repealed.”

O. Effective date.

P. Emergency clauses.

Q. Amendments.

III. ADOPTION

A. Charter Requirements.

1. A charter usually prescribes reading, publication and notice requirements for enacting ordinances. The reading requirement states the number of times an ordinance must be read aloud, either in full or by title, and on how many different occasions. Often, an ordinance may be read by title only and enacted at a single council or commission meeting if there is unanimous consent of the members present. If charter adoption requirements or statutes are not followed, the legislation may be considered void by a court.

2. A city’s charter provides publication and notice requirements. The charter or statute must always be complied with for adoption requirements.

B. Ohio Revised Code – statutory municipality.

1. 731.17 Passage of ordinances and resolutions.

i. The following procedures shall apply to the passage of ordinances and resolutions of a municipal corporation:

a. Each ordinance and resolution shall be read by title only, provided the legislative authority may require any reading to be in full by a majority vote of its members.

b. Each ordinance or resolution shall be read on three (3) different days, provided the legislative authority may dispense with this rule by a vote of at least three-fourths of its members.

c. The vote on the passage of each ordinance or resolution shall be taken by yeas and nays and entered upon the journal.

d. Each ordinance or resolution shall be passed, except as otherwise provided by law, by a vote of at least a majority of all the members of the legislative authority.

ii. Action by the legislative authority, not required by law to be by ordinance or resolution, may be taken by motion approved by at least a majority vote of the members present at the meeting when the action is taken.

2. 731.19 Subject and amendment of bylaws, ordinances, and resolutions.

	No ordinance, resolution, or bylaw shall contain more than one subject, which shall be clearly expressed in its title. No bylaw or ordinance, or section thereof, shall be revived or amended, unless the new bylaw or ordinance contains the entire bylaw, ordinance, or section revived or amended, and the bylaw, ordinance, or section so amended shall be repealed. Each such bylaw, resolution, and ordinance shall be adopted or passed by a separate vote of the legislative authority of a municipal corporation and the yeas and nays shall be entered upon the journal.

3. 731.20 Authentication and recording.

	Ordinances, resolutions, and bylaws shall be authenticated by the signature of the presiding officer and clerk of the legislative authority of the municipal corporation. A succinct summary of ordinances of a general nature or providing for improvements shall be published as provided by sections 731.21 and 731.22 of the Revised Code before going into operation. No ordinance shall take effect until the expiration of ten (10) days after the first publication of such notice. As soon as a bylaw, resolution, or ordinance is passed and signed, it shall be recorded by the clerk in a book furnished by the legislative authority for that purpose.

4. 731.21 Publication of ordinances and resolutions.

i. A succinct summary of each municipal ordinance or resolution and all statements, orders, proclamations, notices, and reports required by law or ordinance to be published shall be published in a newspaper of general circulation in the municipal corporation. Proof of the publication and required circulation of any newspaper used as a medium of publication as provided by this section shall be made by affidavit of the proprietor of the newspaper, and shall be filed with the clerk of the legislative authority.

ii. The publication shall contain notice that the complete text of each such ordinance or resolution may be obtained or viewed at the office of the clerk of the legislative authority of the municipal corporation and may be viewed at any other location designated by the legislative authority of the municipal corporation. The city director of law, village solicitor, or other chief legal officer of the municipal corporation shall review the summary of an ordinance or resolution published under this section prior to forwarding it to the clerk for publication, to ensure that the summary is legally accurate and sufficient.

iii. Upon publication of a summary of an ordinance or resolution in accordance with this section, the clerk of the legislative authority shall supply a copy of the complete text of each such ordinance or resolution to any person, upon request, and may charge a reasonable fee, set by the legislative authority, for each copy supplied. The clerk shall post a copy of the text at the clerk’s office and at every other location designated by the legislative authority.

5. 731.22 Times of publication required.

	The publication required in section 731.21 of the Revised Code shall be for the following time:

i. Summaries of ordinances or resolutions, and proclamations of elections, once a week for two (2) consecutive weeks or as provided in section 7.16 of the Revised Code.
ii. Notices, not less than two (2) nor more than four (4) consecutive weeks or as provided in section 7.16 of the Revised Code.

iii. All other matters shall be published once.
IV. STATUTORY TOWNSHIPS, MOTIONS AND RESOLUTIONS
A. Motion: A proposal that the Trustees take action on an issue.
1. Must be presented, seconded and accepted by majority of vote for the action to be taken.
2. Vote on motion by roll call unless a procedural motion.
B. Resolution: The action proposed to be taken in a motion.
1. A resolution is accepted if a majority of the Board of Trustees votes in favor of the motion to adopt the resolution (unless a unanimous vote is required).
2. Should be limited to one subject.
3. Preamble (“whereas”).
i. Facts, background information, legal basis for action, reason for resolution.
4. Certain basic procedural motions do not require a formal resolution.
i. Pay bills, accept minutes, adjourn, etc.
C. Limited Home Rule Townships.
