

A GLANCE AT ERIE COUNTY

òBe courageous. I have

seen many depressions in

business. Always America

has emerged from these

stronger and more prosper-

ous. Be brave as your fa-

thers before you. Have

faith! Go forward!ó

Thomas A. Edison

In This Issue

¶ Homestead Exemptions, whatôs new!

¶ Staff Bioôs

¶ Fiscal News

¶ 2013 Audit Report

¶ Important Deadlines

¶ New projects

¶ Election information

A side-note from our Auditor,
Rick Jeffreyé.

 In the Auditorôs Office we are continually striving to
provide timely and accurate information for our residents
to use. To that end, we have developed this quarterly
Newsletter to share information and educate our taxpayer
on changes that occur locally or from Columbus. As you
will see in this edition, we are clarifying the changes
made by the State Legislature regarding the Homestead
Exemption and Disabled Veterans (see page 2 for de-
tails). We will highlight important deadlines for filing the
various forms in each issue, such as the Hotel Lodging
Tax Returns that are due 10/31/2014 (see page 4 for de-
tails). We will also be sharing with you, the taxpayers, in-
formation about new projects on tap for our office. For
example, in this issue, we have information regarding our
website facelift and joining social media with a new Face-
book page (see page 4 for details). My staff and I hope
you find this newsletter useful and informative. If you
have suggestions for information we might share in the
future, please feel free to contact our office at
ecao@eriecounty.oh.gov.

Erie County Auditor Newsletter September/October 2014

Issue 1

http://www.brainyquote.com/quotes/authors/t/thomas_a_edison.html

Changes to Homestead Exemption

Beginning with the 2014 tax year, new participants in the Home-
stead Exemption Program will be subject to a means test. The ex-
emption will only be available to those otherwise eligible taxpayers
with a household income that does not exceed $30,500 as meas-
ured by their Ohio adjusted gross income for the preceding year
(OAGI). In order to be exempt from the means testing, the home-
owner must actually receive a Homestead exemption credit for the
tax year 2013. This may be either original, continuing, or late appli-
cation (was due June 2, 2014).
Homeowners who received a Homestead Exemption credit for tax
year 2013 will NEVER be subject to the income requirement even if
they move to another Ohio residence (unless they have a break in
ownership of property and go without the exemption). In other
words, the grandfather status is ñportableò and is associated with
the individual alone, rather than with the individual and a particular
residence.
The same changes were made to the Homestead program for
manufactured or mobile home tax. However, due to the difference
in the tax collection schedule, these changes will go into effect for
these owners in the 2015 tax year. This means owners must have
received the exemption for the 2014 tax year to be considered for
the grandfather option.

Extended Break for Disabled Veterans

Veterans with a ñservice-connected total and permanent disabilityò
certified by the federal government now qualify for an increase
in the homestead exemption total to $50,000 in property valuation
from the standard $25,000. This will take effect beginning Sep-
tember 11, 2014

MEET OUR STAFF!

(Our staff is comprised of both financial and real

estate employees)

Vermilion light house 1900ôs

 Local History Lesson:

Erie County was formed by an Act of the Ohio General Assembly on March

16, 1838. Our county is named after the Erie Indians and Lake Erie. The

Erie Indians were the first recorded people on this land, and their story is

told on Inscription Rock at Kelleyôs Island. These inscriptions are consid-

ered the most extensive, well sculpted pictographs in The Eastern United

States.

SUE KANE

I have been employed by the Erie County Auditorôs Of-
fice for 23 years. I am the Office Manager overseeing
payroll, accounts payable and receivable. I also work
closely with all the Cities, Villages, Townships, and
Schools for the distribution of Local Government monies
and settlements. I have one daughter and 2 sons. They
have blessed me with 3 granddaughters, 7 grandsons
and 1 great grandson. I am a lifetime member of the
Gamma Psi Sorority, served 10 years on the Erie Ottawa
Health Board, LEADS member of Erie County, served as
a member of the Castalia Lions Club for over 15 years
and past Trustee for the Margaretta Boosterôs Club for
over 10 years.

MARK WROBLEWSKI

I began employment with Erie County in 1991 working for the
County Engineerôs Office, making the move to the Auditorôs Office
in 2001, and am currently the GIS Manager. I established a GIS
Advisory Committee that represents over 20 political subdivisions,
departments and agencies. This collaboration has benefitted the
cities, county, townships, police and fire departments, Health de-
partment, Engineerôs office and the Auditorôs office through shared
GIS services. This shared service endeavor has been recognized
for excellence in promoting and sharing GIS services by OGRIP
(Ohio Geographically Reference Info Program). I graduated with
an Engineering degree from New Mexico State U and The Ohio
State University and spent 8 years in the Air Force. My wife Kathy
and I have been married for 25 years. We have three children and
one granddaughter, and we reside in Berlin Township.

 3

 $ FISCAL NEWS $

 INTERNAL AUDIT COMMITTEE
In 2014, the Auditorôs Office spearheaded the creation of a County ñInternal Audit Committeeò. The com-

mittee is made up of employees in both the Auditorôs and the Finance offices. The main goal of the Internal

Audit Committee is to look at each Departmentôs everyday procedures and offer recommendations that

would provide more sound internal controls. The Clerk of Courts Office volunteered to be the first Depart-

ment in the County to go through an Internal Audit. Although the recommendations that were made for that

office were small in nature, they provide a more secure internal control environment. Before the internal au-

dit was complete, the Clerk of Courts had already started implementing a few recommendations and was

on her way to addressing each before the end of the year. The Internal Audit Committee seeks to audit two

or three different County departments each year.

For more in depth information

about Erie County financial re-

ports please refer to our website

at www.erie.iviewauditor.com and

proceed to the Forms and Publica-

tions button to see our yearly

Popular Annual Financial Report.

DEADLINES:

HOTEL LODGING TAX RE-
TURN REMINDER

Just a reminder that Hotel
Lodging Tax Returns are due
30 days after the end of each
quarter. The next due date for
Lodging Tax Returns is
10/31/14, and it is 2% of taxa-
ble rents.

SALES TAX

The temporary increase in
county sales tax that was insti-
tuted as of October 2013, will
cease as of October 1, 2014,
resuming it to 6.75%. (Subject
to change per County Com-
missioners).

NEW PROJECTS

The Erie County Auditor

website has been given a

facelift, please check it out

www.erie.iviewauditor.com

We have also joined social

media with a new Facebook

page. Please ñlikeò our page

for updates and information

Erie County Ohio Auditor

CONTACT US:

247 Columbus Ave Suite 210

Sandusky, OH 44870

419-627-7746

Email: ecao@eriecounty.oh.gov

Website:

www.iviewauditor.com

ELECTION DAY!!!

Donôt forget to exercise your right to VOTE

November 4, 2014!

*If you need to register, please visit The Board
of Elections*

Erie County Board of Elections
2900 Columbus Ave
Room 101
Sandusky, OH 44870 www.electionsonthe.net/oh/erie/

 2013 FINANCIAL AUDIT RECOMMENDATIONS

In June of 2014, Rea & Associates, Inc. wrapped up the Countyôs
2013 financial audit. We were pleased to have prior issues cleared
up, but understand there is always an opportunity to improve. One
area the County needs to address is our Disaster Recovery Plan.
The County Auditorôs Office is responsible for safe-keeping all of the
Countyôs financial data, and we donôt take that lightly. We are contin-
uing to work with the Commissioners and are pushing for a detailed,
workable and reliable plan in the event the County should face a dis-
aster such as a flood or tornado that would make our building unusa-
ble. We look forward to finalizing that plan by the end of 2014 .
Other important issues Rea & Associates wants the County to ad-

dress are the financial software used by The Meadows at Osborn

Park and some of the internal control procedures out at DOES. Both

departments have been aware of the issues and are working on get-

ting them corrected.

