622

SEPTEMBER 27, 2017

	The Board of Commissioners of Lorain County, Ohio met this day in a regular meeting, in the J. Grant Keys Administration Building,

226 Middle Avenue, Elyria, Ohio, at 9:30 a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner Ted

Kalo, Vice-President and Commissioner Matt Lundy, Member and Theresa L. Upton, Clerk.

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Kokoski thought for the day; Proverb 24 / 5-6

Dog Warden Pihlblad presented a female American bulldog in cage #12 and available tomorrow or choose form 31 other dogs

The following business was transacted		__________________

A.								APPOINTMENTS:
9:35 a.m. - SWANA Excellence Award winner "badge" Special waste Bronze – Keith Bailey, Dir., LCSWMD
Mr. Bailey stated the collection center has 7 years of achievements. Lucas County visited the center because we are the example for
many facilities. City of Elyria Mayor produced a video about the center to highlight all the great things that are done. The center opened
June 19, 2010 and this year there were 15,263 vehicles that went through and since 2010 there were 81,903 residents served. The award received is national and international and this is the 2nd time this county has received it. 13,564,844 pounds diverted waste from the landfill
$1,750,398 = cost of waste processing and disposal			$566,281 = cost of labor plus PERS		$0.17 = cost/pound
Accomplishments from smaller programs;
	Program
	2016 Total
	2010-2016 Total

	Rechargeable Batteries
	9,180 lbs.
	79,678 lbs

	Books/Paper Recycling (est. 2012)
	115,140 lbs.
	305,394 lbs.

	Cardboard Recycling
	104,000 lbs.
	278,00 lbs.

	Printer Cartridge & Cell Phones
	0 lbs.
	6,661 lbs.

	Motor Oil (est. 2012)
	2,625 gal.
	8,425 gal.

	Vegetable Oil (est. 2013)
	600 gal.
	1,435 ga

	Scrap Metals (est. 2012)
	7,244 lbs.
	98,860 lbs.

	Curbside Recyclables (est. 2013)
	64,000 lbs.
	220,000 lbs.

	Antifreeze Collection (est. 2015)
	300 gal.
	1,475 gal.

Bulb and ballast program has gone up to the rebates
	2010
	83,962

	2011
	115,460

	2012
	129,640

	2013
	116,072

	2014
	84,702

	2015
	99,422

	2016
	98,276

	Totals
	727,534

E-Scrap collection program. The center added a 3rd dock and has received over $10,000
	2010
	439,719

	2011
	618,339

	2012
	597,157

	2013
	592,374

	2014
	515.263

	2015
	538,930

	2016
	602,524

	Totals
	3,904,306

Household Hazardous Waste Program (HHW)
	2010
	241,224

	2011
	298,935

	2012
	321,765

	2013
	415,731

	2014
	356,213

	2015
	203,254

	2016
	310,009

	Totals
	2,147,131

Latex paint program. Ecotone takes the paint and then it is sold at the Restore, Amherst for $14/gallon or $56/5 gallons
	2015
	202,809

	2016
	208,596

	Totals
	429,405

Scrap tire program
	2010
	48,603

	2011
	31,050

	2012
	44,441

	2013
	34,095

	2014
	36,947

	2015
	34,433

	2016
	35,083

	Totals
	301,599

Commissioner Lundy said the staff is professional and helpful. He has now cleaned out 3 houses and it was a seamless task with this
center, just load up your car, drive to the center, they unload, you drive away.
Commissioners said great job and it is well deserved. Commissioner Kokoski showed the colors available in the paint that is recycled
					VISIT LORAIN COUNTY
9:40 a.m. – Visit Lorain County – Jennifer Kennedy & Amanda Wright – Cupcake Crawl–October 1-30 & Burger Battle-October 20-29
	Jennifer Kennedy said the Burger Battle will take place October 20 – 29 and 12 restaurants will compete.
Goals of the Burger Battle:
· Continue the dining momentum started during Restaurant Week, the Burger Battle is a fun way to highlight casual dining in Lorain County.
· Encourage diners to try a new restaurant
· Encourage people to support a Lorain County restaurant
· Participating restaurants will feature their best, most creative burger, not available on the regular menu.
· All burgers competing for the title of Best Burger in the Burger Battle will be available for $9 during the Battle (during regular business hours). Chips, fries, rings, beverages, tax and tip are not included.
Participating Restaurants:
· Avon Brewing Company
· BBQ Pulled Pork Burger
· 8 oz. Certified Angus Beef on Pretzel Bun
· Topped with Smoked Gouda, Slow Roasted Root Beer BBQ pulled pork, jalapeno pear slaw, and an onion ring.
· Add Fries, Yukon Gold Potatoes, Polenta, Tots, Sweet Potato Waffle Fries, Pub Chips, Asparagus, Green Beans, Wilted Spinach, Coleslaw or House Salad for $1.25
· Bistro 83
· Round-About Burger
· 8 oz. Angus Reserve Beef on Brioche Bun
· Topped with BBQ Smoked Pork Belly, Stout Battered Onion Rings, Red Dragon Cheddar Cheese, Fried Egg and Lettuce & Tomato
· Bistro Pub Fries $3.00
· Cole’s Public House
· Red Dragon
· 8 oz. Ohio Ground Beef on Brioche Bun
· Topped with Pickled Mushrooms and onions, Red Dragon Cheese, Arugula, Smoking Gun Aioli
· Cole’s Fries $2.00
· The Feve
· Mushroom Brie Burger
· 8 oz. Angus Beef on Brioche Bun
· Topped with Wild mushrooms, Brie, Spinach, Tart cherry chutney.
· Foundry Kitchen and Bar
· Bacon Jalapeno Popper
· 7 oz. Ground Beef and Bacon on Brioche Bun
· Topped with Sriracha Cream Cheese, Raspberry Jalapeno Chutney, Jalapeno Straws, Lettuce, Tomato, Onion
· Includes chips. Fries $1.29 Sweet Potato Fries $1.79
· Heck’s Café of Avon
· The “Get Piggy Wit It” Burger
· 8 oz. Signature Blend of Grass Fed Ohio Beef on Brioche Bun
· Topped with Slow Roasted Pulled Pork, Beer Battered Onion Rings, White Cheddar, Slaw.
· Hand Cut Fries $1.00
· Jackalope Lakeside
· Smoked Gouda Stuffed Burger
· 8 oz. Angus Beef on Toasted Gastro Pub Roll
· Stuffed with smoke gouda cheese. Topped with caramelized onion and sweet jalapeno jam, Leaf lettuce and Tomato
· French Fries or Tater tots $1.00
· Parker’s Grille and Tavern
· PGNT House Burger
· 8 oz. Beef on Brioche Bun
· Topped with Shredded Lettuce, Pickle Chips, American cheese, Parker’s Secret Sauce
· French fries - $1.00
· The Brew Kettle, Amherst
· Hangover Burger
· 1/3 lb. Chorizo blend on French toast
· Topped with American cheese, bacon, hash brown patty, fried egg
· Baked beans - $2, French fries - $2, Coleslaw - $2
· The Tree House Gallery and Tea Room
· CrabPatty
· 8 oz. Crab Meat on Ciabatta Bun
· Topped with Lemon Garlic Dill Aioli, Lettuce, Pickled Red Cabbage
· The Unicorn
· Oscar Burger
· 6 oz. House Blended Beef on Brioche Bun
· Topped with Crabmeat, Asparagus, Havarti and Béarnaise
· Add House Steak Fries $1.00
· Your Pit BBQ
· Apple BBQ Burger
· 7 oz. Angus Beef on Brioche Bun
· Topped with Bacon, cheddar cheese, homemade apple BBQ sauce and grilled apple slices, both made with locally grown apples from Miller Orchards.
· Add Fries $2.00
· Diners will receive an official Ballot when ordering a participating restaurant’s special Burger Battle burger. There are two ways to vote:
· Vote online at visitloraincounty.com/burger battle or pick up a Ballot at a participating restaurant and submit it by November 3, 2017 to:
· In person at: 8025 Leavitt Road, Amherst, 44001 during regular business hours
· By mail: Best Burger Battle, 8025 Leavitt Road, Amherst, OH 44001
· Snap a picture and send it to: visitors@visitloraincounty.com
· Only one vote per person. Diners can submit their ballot after eating at one restaurant.
· Diners who vote by November 3, and provide all required information, will be entered in a drawing for dinner for 6 to the restaurant that wins Best Overall Burger.

How we are spreading the word:
· Digital Display Advertising
· Social Media Advertising
· Commercials on WOIO CBS 19, WOBL, WOEL
· Live appearance
· Q104 Morning Show Appearances
· Social media posts for Visit Lorain County and the restaurants
· A landing page which lists participating restaurants, picture, restaurant week menu and prices, and a link to each restaurants’ website.
· Press releases
Other supporting materials include:
· Window cling
· Digital font treatment to use for menu insets
· Contest entry information such as, directions, script, and Q&A for staff
· Official entry cards
[image:]
	Commissioner Kalo asked if a twitter can be set up to send the picture, Mr. Kennedy said yes.
	County Administrator Cordes said foodies have no boundaries and as long as there is support by the 2nd/3rd annual it will be a major success.
Commissioner Lundy asked if all the kinks where worked out with the staff members since restaurant week. Ms. Kennedy said she has been working really hard and has even done various pop in hours to speak to day/night shifts.
County Administrator Cordes said he would like to see an award for the person that eats the most burgers in 12 days because this is a competition between the restaurants to see who gets named “best burger”. Ms. Kennedy said she will get a prize for that.

	Amanda Wright said the Cupcake Crawl will be October 1-30, 2017 to get more families involved. There will be 8 cupcakes in 31 days, grand prize is the dry ingredients from the winning cupcake so you can make it at home.
[image: instagram_cupcake_3.jpg]

How It Works:
· Visit eight participating bakeries in 31 days
· Pick up or download custom passport and map
· Receive official signatures upon purchase of a cupcake at each bakery
· Redeem the completed passport for a Cupcake Crawl T-Shirt
· For the first 250 people
· GRAND prize drawing after the conclusion of the final day

	Commissioner Kalo said great idea. Commissioner Kokoski said there seems to be a lot of interest and cupcakes are the thing now.
County Administrator Cordes said we need to create opportunities to come to the county
Commissioners said great job, lots of exciting things happening here.
								_________________(discussion was held on the above)

B.								ANNEXATION
36.15 acres Eaton Township to City of Elyria

9:45 a.m. – 36.15 acres expedited 2 annexation petition from Eaton Township to the City of Elyria. Attorney Kenneth Fisher and
Attorney Dennis Nevar, Agents
	Clerk Upton said an expedited 2 annexation Petition and Maps were filed with the Board of Commissioners received by the Clerk on August 22, 2017 for the proposed Annexation of approximately 36.15 acres in Eaton Township to the City of Elyria, Ohio for 38265 Chestnut Ridge Road #11-00-092-000-070; Chestnut Ridge Road #11-00-092-000-008 and unincorporated portion of Chestnut Ridge Rd #11-00-091-900-003.
The Petitioners are Rt. 57 Chestnut Ridge LLC, Vic Cohn, Managing Member and City of Elyria, Holly C. Brinda, Mayor and Agent for said Petitioners are Kenneth J. Fisher and Dennis A. Nevar of Kenneth J. Fisher Co., LPA

	August 22, Clerk sent letter to Engineer and Auditor to review and advice accuracy

	August 22, Clerk emailed petition to Eaton Township as per request

	August 30, Commissioners adopted Res#17-564 receiving and journalizing said petition and schedule this day for decision, if all conditions are met

	August 31, Agent Fisher submitted affidavit confirming service on City of Elyria and Eaton Township and all adjacent property owners

	September 6, Engineer issued a letter stating due to the irregular annexed boundary would segment Chestnut Ridge road (a county road) so as to create a road maintenance problem, City of Elyria should agree to maintain the road as a condition of annexation per RC 709.023 D (7) and recommend City of Elyria maintain the road between the logical termini extending from Dewhurst Road to Durkee Road.
	The legal description accurately describes perimeter of territory now petitioned for. Note that the caption in the petition should also reference #11-00-091-900-005 (a portion of which is split in the legal description). The petitioner should provide a full sized map because the reduced drawing is not legible. The territory does not exceed 500 acres in area and that its contiguous boundary with the City of Elyria exceed 5%.
	September 6, Clerk forwarded letter to Agent Fisher, Auditor, Eaton and Elyria

	September 8, Auditor certificate of filing received on Petition and Res#17-564

	September 8, City of Elyria Ordinance were received
· #2017-118 – Pursuant to ORC 709.023 (E) providing that Elyria will maintain any segmented road caused by the annexation to the City of Elyria territory owed by Rt. 57 Chestnut Ridge LLC and declare emergency
· 2017-119 – Pursuant to ORC 709.023 (C) indicating what services the City of Elyria will provide upon annexation to territory owned by Rt. 57 Chestnut Ridge, LLC and declare an emergency
· 2017-120 – Pursuant to ORC 709.023 (C) requiring a buffer between the territory proposed for annexation and surrounding township land if Elyria determines that the use districts in the township are incompatible with those in the City of Elyria and declare an emergency

September 12 – received larger annexation maps
September 12 – Attorney Schrader paid for a copy of the larger map

September 13 – Eaton Township filed resolutions
· 2017-9-12-1 opposition to the proposed annexation of 36.15 acres in Eaton Township to the City of Elyria
· Opposes and respectfully urges Commissioners to deny
· Directs fiscal officer and township attorney to file with commissioners a copy of resolution of objection based solely upon petitioners failure to meet conditions specified in ORC 709.023 (E)
· Commissioners must deny even if 1 of the 7 conditions set for in ORC 709.023 (E) is not met by petitioners
· Petition fails to meet requirement of ORC 709.023(E)(1)
· Not meet requirement set for in ORC 709.021 and not filed in matter provided 709.021 specifically 709.021 (A) requires that any petition filed under ORC 709.021 (B) must comply with requirement of Section C,D & E of 709.02

Commissioner Lundy asked if the Clerk is required to read this outline that she prepared, could we consent to whole reading he is sure
the parties will discuss

Commissioner Kokoski asked the Agent if he had any comments.
Attorney Dennis Nevar, Agent representing SR57 LLC and the City of Elyria are present today on the expedited 2 annexation. He stated
that ORC 709.023(E) provides 7 requirements that if met are required approval of the request for annexation. Pursuant to correspondence dated September 14, 2017 provide to Mr. Innes and copy to Ms. Upton details how each of these requirements have been met and have this correspondence be made part of the record. The township has adopted a resolution requesting that the evidence be provided that the applicant, in this case SR57, Chestnut Ridge had authority to execute the petition. While we certainly disagree that the ability of the township to request this information expedited 2 annexation an affidavit has been provided to Ms. Upton that the managing member of SR57 Chestnut Ridge LLC and will give original to Ms. Upton for the record.
Agent Nevar said he is certainly aware that the township has opposed annexation and they submit the reasons stated are not legally before this board for consideration and only those issues of the 7 condition under 709.023E. He asked if there were any questions as well as Erik Bruening, Assistant Law Director, City of Elyria is present.

	Commissioner Kokoski asked if Attorney Al Schrader, representing Eaton Township had any comments.

	Commissioner Kalo asked if they were aware this is a decision regarding this annexation and stated that Attorney Schrader’s letter was received yesterday.
	Attorney Schrader said him and Eaton Township Jason Monschein are present today and will not go over everything in the letter. He said there are a lot of reasons to turn this down and a presence was set earlier this year involving Eaton Township with similar mistakes involving Grafton. He said the outline, the City is a part to this annexation and petition and as Board of Commissioners knows, any local government signs a contract or legal obligation on behalf of the government, assigning someone to sign with authority just like the Commissioners do with an agreement as board of trustee authorize trustees sign and as in this case it was authorized by the Mayor. Unfortunately there was no ordinance that relates this particular annexation. They did pass an ordinance to sign but relates to a different annexation. He said normally people say that is procedural, no it is jurisdiction, it authorizes someone to sign a legal binding document and with an annexation it actually waives the cities rights, right to appeal, so on, so its jurisdictional and their concerns is that the ordinance authorized the mayor is not effective because it is the wrong petition. He also noted that they failed to follow the commissioner’s guidelines but he was informed it was the Clerk’s guidelines. Even so, those guidelines are pretty reasonable and these things were not given to the commissioners, the map is not reasonable that could be read, but did supply a larger map but not until after the fact after September 8. His concern is with 709.023E, the lack of authority for the mayor to sign this particular annexation and also the road maintenance. He stated the Engineer suggested there should be specifies regards to the road maintenance and evidence is clear that this does segment a subdivided road that would cause a road maintenance problem. That is an issue that was identified by the road superintendent affidavit that outlines the reasons that is important and problems it can cause. In addition the county engineer said segmented roads causes problems. The city can pass an ordinance that they maintain road but problem with what the city of Elyria passed was vague, don’t know what part of Chestnut Ridge Road they claim they will maintenance. The county engineer said the City should maintain from Dewhurst Road to Durkee Rd so this portion of Chestnut Ridge is maintained, this will then allow everyone to know when it snows, who will plow and that is a reasonable request. So for these reasons that this be turned down. He said the prior annexation were turned down until they get it right and have the need to turn down because 709.023 if not even one thing met then it should be turned down and they can work it out. In this particular matter he knows Trustees have tried to work out a JEDD then no annexation is needed.

Jason Monschein, Eaton Township Trustee said there is a current JEDD with the City of Elyria and pitched a deal that is even better than they have now and there has been no response. An annexation is for the benefit of services but fire would be coming from North Abbe Road which is much farther than their fire department and not sure about police department, but safety services can be provided just as much or contract just the same. He said in response to the petition and was brought up during Attorney Fisher’s response to the Commissioners. The ordinance from City of Elyria has 36.22 acres and the annexation petition is 36.15 acres and what is missing and they argue that that is not an issue; the petition should be exact so they now what land is missing or coming to them or from us. He stated the legal description is one of the 7 parameters that have to be met he see the legal description for the 2 parcels owned by Rt 57 Chestnut Ridge LLC, but does not see a legal description for the road right of way owned by the City of Elyria, which that is important for the fact that they are talking about 5% that has to be contiguous to the city he then does not have the length of how long their property is compared to the property of the Chestnut Ridge LLC. His point is and he referred to his map and the north end of the legal description the large parcel they want annexed goes down to neighboring property and exhibit a owned by city of Elyria falls short, it is not the same length. So to base that 5% on the actual road right of way owned on chestnut Ridge is different and wanted to point that out. The road maintenance problem was already addressed by Mr. Schrader and in reading of the ordinance that he just heard , it sounds that they would take over any segment owned by Chestnut Ridge LLC which then we could keep going down Chestnut Ridge over and over again because this parcel ends at 003 and the next parcel which is owned by the City of Elyria but not annexed in is 005, which is then in front of the small parcel that they want to annex in the second parcel, therefore with that not being on the petition that is another divided segment and then down the line. When we talked about maintaining Chestnut Ridge, is the city is going to do that, right now the county puts up a snow fence every year between Bender and Durkee Road and their fire department responds to multiple accidents there in the wide open field there, so will the city be putting up a snow fence then. He said he has one more big thing that would ultimately throw it out but he will let Commissioners discuss that and if it comes down to it, he will bring up the last thing which is one of the seven reasons and don’t thing he should have to do that based on the other evidence that was presented so far.

Assistant County Prosecutor Innes said to Trustee Monschein if you have anything else, please do so now.
Trustee Monschein said this creates an island in the township, by annexing this parcel it surrounds 2 parcels, the Nash farm that is referred to in the petition and surrounded by the city of Elyria which creates an island and you cannot create an island anymore like Sheffield township and Elyria Township have islands all over the place because of annexations in the past. This specific annexation states you cannot create an island based on these parcels being annexed in which would be surrounded by the city of Elyria and that alone would deny this.

Commissioner Kokoski asked the Engineer office if this would create an island. Mr. Zwick, Deputy Engineer said he was not aware it would create an island.
Agent Nevar said he cannot comment on the island, there is no evidence that the county engineer that this would create an island and states the legal description accurately describes the territory.
Mr. Monschein said the engineer reference is just a guide in opinion of Ohio attorney general and for the fact they did not catch an island it is not their fault
Mr. Monschein provided a different map that they all looked at.
Clerk Upton stated there are too many side conversations going on during this decision process, we need to have one at a time.
Commissioner Kokoski pointed to the 2 small parcels and asked Mr. Monschein if this would be the island. Mr. Monschein said correct, they would be surrounded by Elyria. North side of the road and annex south parcel around Nash farm it would be totally surrounded by city. Commissioner Kalo said then you are talking about the road being part of the city, which makes it the island. Mr. Monschein said the property to the north is already in the city so therefore when it comes to the services, etc by Ohio statute they said no more islands so then there would be a full circle, Commissioner Kalo said that is a stretch, no offense it is a roadway not an island. Mr. Monschein said no disrespect but he does not find it a stretch if the city is to the north and west and then you annex it is surrounded. Commissioner Kalo asked Commissioner Lundy when he was in the legislator would this be an island. Commissioner Lundy said that is a legal opinion and defiantly want to void islands.
Mr. Cordes said Mr. Innes has indicated that he has not been able to determine the maps and asked engineers office to respond.
Commissioner Kokoski asked Mr. Peter Zwick, County engineer office said he is has not reviewed this map presented today the big one; he is not ware and would have to review. Commissioner Kokoski said you can’t look at this map and determine. Mr. Zwick said no.
Mr. Innes asked Mr. Zwick about Mr. Monschein comment on the description not including everything. Mr. Zwick said he did review legal description which was accurate but it is includes a parcel that is not mentioned 005, spiting off a long narrow strip owned by city of Elyria and in Eaton township. Mr. Innes said do we have an actuate, this is something he has been confused about for 3 weeks and asked as to whether the legal description conforms with what the petition has asked for to be annexed. He said the ordinance is off but does the description matches up with the petition, he does not know this answer. Mr. Zwick said in all respect a portion of the parcel end in 005 is not caption of petition. Mr. Innes said does the meets and bounds meets the description and map accurately depicts. Mr. Zwick said this is the first time he is seeing the map. Mr. Innes said can you tell by the smaller map. Mr. Zwick said not but he can tell by the legal description that it was accurate.
Commissioner Kokoski said she has concerns with the issue that would prevent to make a good decision on this and asked if there was time for more review. Clerk said this decision had to be made within 45 days after petition and today is the 36th day.
Commissioner Lundy said he has reservations and details are important here and rather than future litigation with some unanswered questions here and would like clarification on a number of these points and personally when he was in Elyria and what would frustrate him was when he would drive down the road and they pulled the blade up on the plow and put the blade back down after they got back into their jurisdiction. Everyone should work together and big proponent of JEDD. Mr. Monschein said he offered them 100% of the income tax but let Eaton keep their land, that reasonable but never heard back. Commissioner Lundy would agree there are still some unanswered questions and would not be comfortable doing this today.
Mr. Innes said although there are problems with acres in the ordinance the statue reads really funny, the city is not considered an owner and don’t’ need authorized signature of the city unless an authorized agent of the political subdivision signs the petition. So it is like a catch 22 and he has been disturbed about this petition and has shared with both parties but don’t think that is a legal issue. Commissioner Kokoski said that was the least of her concerns it was the road maintenance, island and why not do a JEDD, which is another issue and not part of this discussion. Mr. Innes said he is unclear with legal description and map
Mr. Nevar said the county engineer has said the legal description was provided and there is no evidence determining an island and township had every opportunity to raise this issue in their ordinance of 22017-19-2-1 and failed to do so and it’s their position that all 7 requirements have been meet and should be approved. Commissioner Kokoski said Mr. Innes had contact you about his concerns about legal description. Mr. Nevar said everyone issue has been addressed from Mr. Innes in that September 14 correspondence

Assistant Law Director Erik Breunig said to clarify for the record, he did help draft the legislation and sometimes things can be misinterpret. He wants to make it very clear that the initial ordinance was prepared prior to the legal description of the survey. Authorizes the Mayor to sign this approximately, 36.22 acres because that is the legal description of that actual parcel they were bring in until brining in part of the roads, etc. and Commissioners are a legislative body, just like his council and they don’t look completely at the legal just look to see what parcel it being brought on.. We stated that with approximately acres and when finalized it would be approved as to form with city of Elyria law director and council gives discretion and this is for exploratory purposes only. As far as the road maintenance is concerned and did legislation before report of the county. He looked at the statue and the statue requires, and it states that the city will maintain any part of the road segmented by annexation and by ordinance we are required to do this and it does not even state it has to be by ordinance that they agree, it states that city agrees by approved annexation they maintain any part of segment road. He said they city is not they are not opened to doing more, the city engineer is present today and has had discussion with county engineers office to expand and will attend to do but with the purpose of this it is required that we get something to the commissioners within a time period. Is it perfect, probably not, does it meet the statutory requirement and yes it does. As to the city aspects the road maintenance and authorizing ordinance all others have been addressed, he does not have anything to do with the island portion of the discussion but would submit to him that the statue states the annexation will not create a unincorporated area in the township that’s completely surrounded by the territory proposed for annexation. He thinks this is a key phrase, by the territory proposed for annexation in that the full piece they are trying to bring into surrounds the unincorporated piece of the township. If there is an island here which he is not saying there, he does not think that at all, but it is not completely surrounded by this piece, it would be brought in by other factors as well. Why would the legislator put in that extra phase; by the territory proposed for annexation, why not just say there cannot be an island. Mr. Cordes said that is a stretch.
He said the primary issues he had to address were the city legislation and he has done this and he has spoken with Mr. Innes and thought they were comfortable. Mr. Innes ordinance is not an issue his issue that being confused with the description is correct. Mr. Bruening said statue states accurate legal description. Mr. Nevar said to Mr. Innes that he understands the confusion with the legal description, but he will submit again that the county engineer based on his testimony today and his written report that the legal description is accurate. Mr. Innes said the Commissioners have even asked with his legal opinion to be clear on the legal description.
Commissioner Kokoski said let’s wait a week gets this things cleared up and see if there is an issue with an island.
Mr. Innes said the legal issue is to submit an accurate description and there is a factual question whether the description is accurate and if the Board is satisfied then fine. Commissioner Kokoski said she also asked about the road maintenance and make sure this is correct.
Mr. Monschein said Lorain county puts up fence done will the city now do it, also what about sewers. He said to Mr. Nevar, the engineer’s information is to be used as a guide and he just stated the engineer said this was accurate and I was standing at the same place and the engineer said he could not clarify it. Mr. Monschein said you need to deny not just put it off there is work to be done and if they come back get it right.
Commissioner Kokoski said she will not deny today would like to postpone.
Mr. Cordes said we need direct answers and need to look at island it does or doesn’t. Mr. Monschein said he would like to see a JEDD why can’t this be worked out, it’s like a bus to nowhere, what about sewers he would be a leader to work this out. Commissioner Kalo said the county would be involved. Mr. Cordes said worth with the city to do an interceptor and meet with developers. Mr. Monschein said 1810 this township was founded and not in favor of losing the land. Commissioner Kalo said the township would receive property tax, Mr. Monschein said it is about principal and we do have all the services that can be provided.

Attorney Schrader said this is not easy to practice law and the legal description and map is not readable, on one could read it and he did not want to raise an issue and that is why they had to get their own aerial map that is not part of the records. He understand and respects the county to continue annexation by not sure how the city on condition of annexation could include within their ordinance when it was already passed. He would respect to turn it down. Commissioner Kokoski said she will give everyone a chance to resolve these issue before the commissioners can make a decision today. Commissioner Kalo said everyone does a great job and in the end it will continue to come back and there are technicalities and he would like to see JEDDs and need some clarification based upon that the Ohio revised code says and if all 7 requirements are meet then the code says it will be approved but clarification is needed.

							RESOLUTION NO. 17-626

In the matter of continuing the decision on the 36.15 acres)
Proposed expedited 2 annexation of Eaton Township to the)
City of Elyria. Attorney Kenneth Fisher and Dennis Nevar)
Agent for Petitioners SR57 Chestnut Ridge LLC & Elyria)	September 27, 2017

	WHEREAS, a decision was scheduled today on the 36th day of said petition received for annexation of 36.15 acres proposed expedited 2 annexation of Eaton Township to the City of Elyria. Attorney Kenneth Fisher and Dennis Nevar Agent for Petitioners SR57 Chestnut Ridge LLC & Elyria; and

	WHEREAS, testimony was given on the seven requirements; and

	WHEREAS, clarification is needed on legal description and road maintenance, as well as a suggestion of an island.

	NOW, THEREFORE BE IT RESOLVED, based upon the discussion and to get clarification, the Commissioners will hold on their decision until Wednesday, October 4, 2017.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________(discussion was held on the above)

c.1								RESOLUTION NO. 17-627

In the matter of confirming Investments as procured by the)
Lorain County Treasurer)	

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby confirm Investments as procured by the Lorain
County Treasurer.
	
	DATE
	DESCRIPTION
	 AMOUNT
	INTEREST EARNED / ON
	cusip#
	INV WITH
	ACCT #

	1
	9/18/2017
	INT PAYMENT
	$3,437.50
	Federal national mortgage assn, PO#16-0010
	3136G3BBo
	us bank
	001050976260

	2
	9/18/2017
	INT PAYMENT
	$6,150.00
	Federal home loan bank, po#15*-0039
	3130A5MQ9
	us bank
	001050976260

	3
	9/22/2017
	INT PAYMENT
	$1,166.67
	Federal national mortgage assn, po#17-0027
	3136G35F8
	us bank
	001050976260

	4
	9/20/2017
	INT PAYMENT
	$9,203.96
	federal home loan mortgage, po#14-0040
	3137EADP1
	us bank
	001050976260

	5
	9/20/2017
	INT PAYMENT
	$5,480.00
	Federal national mortgage assn, po#14-0044
	3135GOPP2
	us bank
	001050976260

	6
	9/20/2017
	INT PAYMENT
	$2,610.50
	Federal farm credit bank, po#15-0015
	3133EETEO
	us bank
	0010509786260

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________
c2								RESOLUTION NO. 17- 628

In the matter of authorizing various appropriations)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.

$	42,760.00	to be appropriated to:	common pleas court gen div/clerk of courts gf
$	42,760.00	to	1000-0000-510-000-02-7070-0000
$	4,173.69	to be appropriated to:	reimburse from nbi for ot worked in may 2017/sheriff gf
$	4,173.69	to	1000-0000-550-000-03-5000-5005
$	7,799.74	to be appropriated to:	reimburse from us marshal and nbi for ot worked in june and august/sheriff gf
$	7,799.74	to	1000-0000-550-000-03-5000-5005
$	33,269.00	to be appropriated to:	final installment for barnes nursery 2016 ohepa market dev grant/solid waste recycle oh
$	33,269.00	to	2240-2244-100-000-05-7070-0000
$	10,000.00	to be appropriated to:	tend academy training for court personnel/dr reclaim oh
$	7,500.00	to	2700-0000-400-410-06-7200-7200
$	2,500.00	to	2700-0000-400-410-06-7070-0000
$	850,000.00	to be appropriated to:	district health building/comm q-const
$	850,000.00	to	5000-5014-100-000-10-6200-6218
$	20,000.00	to be appropriated to:	pay catholic charities and child care resource center/comm cffc
$	20,000.00	to	8280-8288-100-000-14-6200-6219

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

a.3								RESOLUTION NO. 17-629

In the matter of authorizing various account & fund transfers)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various account and fund transfers.

$	25,000.00	from	1000-0000-100-102-10-6050-0000	door lock upgrade for 15 doors at jail/capitol impro/gf
			To	1000-0000-100-102-10-6380-0000
$	6,000.00	from	1000-0000-100-112-01-6000-6009	xray machine at justice enter/common costs/gf
			To	1000-0000-100-112-01-6050-0000
$	275.00		from	1000-0000-100-118-01-7070-7070	occd annual membership dues/comm dev gf
			To	1000-0000-100-116-01-7070-7070
$	6,314.81	from	1000-0000-999-000-01-9900-9900	reimburse vac/sick leave payout for Edward gawlik/sheriff
			To	1000-0000-550-000-03-5000-5005
$	500.00		from	2280-0000-260-000-06-5040-0000	pers and life ins due to newly hired employees/jfs
			To	2280-0000-260-262-06-5040-0000
$	100.00		from	2280-0000-260-000-06-5040-0000
			To	2280-0000-260-262-06-5040-5081
$	53.14		from	3412-3414-100-116-07-7070-0000	equip repair working on proj/comm dev watershed
			To	3412-3414-100-116-07-6380-0000
$	1,800.00	from	3520-0000-260-000-06-5040-0000	medicare due to newly hired employees jfs/csea
			To	3520-0000-260-000-06-5060-0000
			
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

a.3								RESOLUTION NO. 17-629A

In the matter of authorizing various fund transfers for the)
Payment of hospitalization for county employees for month)
Of July-September in amount of $ 7,084,561.44)

	BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby authorize various fund transfers for the payment of hospitalization for county employees for the month of July-September in the amount of $ 7,084,561.44

	[bookmark: RANGE!A1:C65]July - September 2017
	ACCOUNT NUMBER
	 AMOUNT

	
	
	

	WORKFORCE DEVELOPMENT AGENCY
	1000.0000.100.114.06.5080.5080
	 $ 29,680.74

	GENERAL FUND DEPARTMENTS
	1000.0000.100.136.01.5080.5080
	 $ 2,093,858.64

	PROSECUTOR IV-D
	1000.0000.220.220.01.5080.5080
	 $ 49,827.96

	DOMESTIC RELATIONS/CHILD SUPPORT
	1000.0000.400.406.02.5080.5080
	 $ 40,494.78

	NEW RUSSIA TWP - SHERIFF
	1020.1023.550.000.03.5080.5080
	 $ 5,710.50

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5080
	 $ 19,026.90

	ALCOHOL /DRUG ABUSE #2
	2000.2004.620.000.05.5080.5080
	 $ 5,329.80

	JAIL TAX
	2200.0000.550.000.03.5080.5080
	 $ 638,296.74

	DOG & KENNEL
	2220.0000.100.000.05.5080.5080
	 $ 22,842.00

	SOLID WASTE
	2260.0000.100.000.05.5080.5080
	 $ 29,670.30

	JOB/FAMILY IM
	2280.0000.260.000.06.5080.5080
	 $ 539,841.06

	JOB/FAMILY SS
	2280.0000.260.262.06.5080.5080
	 $ 28,908.90

	JOB/FAMILY SHARED
	2280.0000.260.264.06.5080.5080
	 $ 138,141.72

	REAL ESTATE
	2480.0000.200.000.01.5080.5080
	 $ 106,735.32

	DEL TAX (TREASURER)
	2500.2501.210.000.01.5080.5080
	 $ 5,710.50

	DEL TAX (PROSECUTOR)
	2500.2502.220.000.01.5080.5080
	 $ 7,454.16

	AUTO TITLE
	2520.0000.510.000.01.5080.5080
	 $ 67,327.20

	ADULT PROBATION
	2560.2560.280.280.03.5080.5080
	 $ 19,407.60

	MISDEMEANOR GRANT - ADULT PRO
	2560.2562.280.280.03.5080.5080
	 $ -

	ADULT PRO. SUB-ACCT.
	2560.2563.280.280.03.5080.5080
	 $ -

	ADULT PRO. PSI
	2560.2564.280.280.03.5080.5080
	 $ 13,697.10

	NON SUPPORT GRANT - ADULT PRO
	2560.2565.280.280.03.5080.5080
	 $ 1,517.40

	PRO. IMPROVEMENT GRANT
	2560.2566.280.280.03.5080.5080
	 $ 2,276.10

	ENGINEER
	2580.0000.300.300.04.5080.5080
	 $ 224,179.92

	IV-E
	2610.0000.400.000.02.5080.5080
	 $ 21,303.00

	FAMILY DRUG COURT
	2620 0000 400 407 03 5080 5080
	 $ 2,276.10

	DRUG COURT -SPECIALIZED
	2620.0000.400.416.03.5080.5080
	 $ -

	DRUG COURT
	2620.0000.400.452.03.5080.5080
	 $ -

	MENTAL HEALTH COURT
	2630 0000 400 000 03 5080 5080
	 $ 5,710.50

	BRIDGE
	2640.0000.100.000.04.5080.5080
	 $ 21,683.70

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5080
	 $ 13,697.10

	TRUANCY
	2680.0000.400.448.06.5080.5080
	 $ 44,880.30

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5080
	 $ 17,131.50

	DAY TREATMENT
	2700.0000.400.414.06.5080.5080
	 $ 10,262.70

	STEPPING STONE
	2700.0000.400.418.06.5080.5080
	 $ 35,229.06

	SEX OFFENDER
	2700.0000.400.422.06.5080.5080
	 $ 5,710.50

	RESTITUTION
	2700.0000.400.430.06.5080.5080
	 $ 2,276.10

	IN-HOME 2
	2700.0000.400.438.06.5080.5080
	 $ 11,040.30

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5080
	 $ 8,827.02

	COUNTY PROBATION SERV.
	2940.0000.280.280.03.5080.5080
	 $ 37,842.66

	LAW LIBRARY
	3110.0000.650.000.02.5080.5080
	 $ 7,986.60

	COURT MEDIATION
	3140.0000.360.000.03.5080.5080
	 $ 7,986.60

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5080
	 $ 490,414.32

	CCW FUND - SHERIFF
	3260.0000.550.000.03.5080.5080
	 $ 5,710.50

	MURRAY RIDGE FUND 250
	3280.0000.590.000.06.5080.5080
	 $ 1,322,676.00

	MURRAY RIDGE FUND 251
	3300.0000.590.000.05.5080.5080
	 $ 110,304.00

	MURRAY RIDGE FUND 253
	3320.0000.590.000.05.5080.5080
	 $ 176,268.00

	MENTAL HEALTH
	3340.A100.600.A18.05.5080.5080
	 $ 58,347.00

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5080
	 $ 15,973.20

	CRIMINAL JUSTICE/SHERIFF
	3441.0000.550.000.03.5080.5080
	 $ 2,276.10

	CRIME LAB
	3460.0000.100.000.03.5080.5080
	 $ 11,421.00

	911
	3480.0000.100.000.03.5080.5080
	 $ 105,450.12

	CHILD SUPPORT
	3520.0000.260.000.06.5080.5080
	 $ 233,574.30

	VICTIM/WITNESS 1
	3560.3560.220.000.03.5080.5080
	 $ 13,815.90

	FORECLOSURE
	3630.0000.360.000.02.5080.5080
	 $ 11,421.00

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5080
	 $ 5,710.50

	WORKERS COMP/JONETTE
	7010.0000.100.000.12.5080.5080
	 $ 2,276.10

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5080
	 $ 21,896.46

	TRANSIT
	7200.0000.100.000.11.5080.5080
	 $ 5,710.50

	VISTOR'S BUREAU
	8016.0000.100.000.14.5080.5080
	 $ 2,276.10

	CHILDREN & FAMILY FIRST
	8100.FY18.100.000.14.5080.5080
	 $ 16,745.40

	CBCF
	8300.0000.660.000.14.5080.5080
	 $ 128,515.86

	TOTAL
	
	 $ 7,084,561.44

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

c.4								JOURNAL ENTRY
There were no advances/repayments for this day.		__________________

c.5								RESOULTION NO. 17-630

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	September 27, 2017

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the purchase of supplies and services for various County departments.
	LOG #
	DEPARTMENT
	FUND
	DESCRIPTION OF PURCHASE
	VENDOR
	AMOUNT

	 1186
	9-1-1 Agency
	3480
	SBPO Sept-Dec 2017 IT Consultant Support
	Advanced Computer Conn.
	 10,000.00

	 1187
	Auditor’s
	2480
	SBPO Ongoing Data Recovery & Hard Drive
	LD Lower Holdings, Inc.
	 8,204.00

	 1188
	Bd of Elections
	1000
	AVPM Paper Rolls, Thermal, Shipping
	Election Systems
	 2,543.78

	 1189
	Bd of Elections
	1000
	Additional ExpressPoll Tablet with Barcode
	Election Systems
	 7,894.35

	 1190
	Commissioners
	1000
	Amend PO 2017000356 Electric Services
	Ohio Edison
	 2,000.00

	 1191
	Commissioners
	1000
	Amend PO 2017002338 Professional Svc.
	McTigue & Colombo, LLC
	 10,000.00

	 1192
	Commissioners
	1000
	Employment Ad for IT Supervisor
	Advance Digital
	 2,000.00

	 1193
	Community Dev.
	1000
	Amend PO 2017000751 Maint. Agreement
	Office Products Inc dba MT
	 1,605.50

	 1194
	Domestic Rel.
	2100
	APC by Schneider Electric Smart Battery
	MNJ Technologies Direct
	 1,130.00

	 1195
	Engineer’s
	2580
	Amend PO 2017001734 Asphalt Plant Mixes
	Kokosking Materials
	 94,154.00

	 1196
	Law Library
	3110
	Law Books- US & Estates, Gifts & Trusts
	Bureau of National Affairs
	 6,047.39

	 1197
	Maintenance
	1000
	Emergency Repairs to (2) X-Ray Machines
	Hamco X-Ray, Inc.
	 10,497.85

	 1198
	Maintenance
	1000
	Amend PO 2017001129 Various Supplies
	Parker Supply LLC
	 1,760.00

	 1199
	Maintenance
	1000
	Amend PO 2017000615 Fuel for Vehicles
	Lorain County Engineers
	 2,000.00

	 1200
	Sheriff’s
	1000
	Doorlocks for Door Repairs
	Western Detention
	 20,040.00

	 1201
	Solid Waste
	2240
	Final Installment of 2016 Ohio EPA Grant
	Barnes Nursery, Inc.
	 33,269.00

	 1202
	Storm Water
	7100
	SBPO MOU for Stewart Road Culvert #185
	Rochester Township
	 16,420.00

	 1203
	Visitors’ Bureau
	8016
	Lorain County Visitors Guide
	Great Lakes Publishing
	 49,000.00

	 1204
	9-1-1 Agency
	3480
	Install/Onboard Services, Monthly Support
	Cerdant
	 1,990.00

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________
c.6								RESOLUTION NO. 17-631
In the matter of authorizing Travel Expenses to various)
personnel to attend meetings of interest to their)		September 27 2017
departments)	

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize travel expenses to various personnel to
Attending meeting of interest to their departments.

	
LOG #
	
DEPARTMENT
	
NAME
	
EVENT
	
LOCATION
	
DATE
	AMOUNT not to exceed

	296
	Board of Elections
	Brown, Bret
	Reimbursement for Mileage 254 miles @ .52 per mile. To Attend Individual Training from Franklin County BOE
	Columbus, OH
	9/19/17

	132.08

	297
	Board of Elections
	Hurst, Helen
	Secretary of State 2017 Summer Conference
	Columbus, OH
	6/20/17

	23.00

	298
	Job & Family Services
	Dusenbury, Chandel
	Amend Res 17-437 To Add Airport Parking – Annual National Adult Protective Services Association Conference
	Milwaukee, WI
	8/28-
8/31/17

	72.00

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

c7								RESOLUTION NO. 17-632
						APPROVING BILLS FOR PAYMENT

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following bills for payment, which have been signed by two or more Commissioners:

	VENDOR
	PURPOSE
	ACCOUNT #
	AMOUNT

	General Fund
	
	
	

	Action Control Systems, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$96.50

	Avon Boot Shop
	Boots
	1000 0000 100 108 01 6050 0000
	$154.99

	Avon Boot Shop
	Boots
	1000 0000 100 104 01 6050 0000
	$160.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$362.92

	Cleveland Hearing & Speech
	Professional Services
	1000 0000 100 142 01 6200 6218
	$97.50

	Esterburg, Todd
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Fastenal Company
	Supplies
	1000 0000 100 104 01 6000 0000
	$17.45

	Frontier North
	Telephone Services
	1000 0000 100 112 01 6200 6202
	$109.49

	IGS Ventures, Inc dba IGS Energy
	Utility Services
	1000 0000 100 112 01 6200 6202
	$3,608.22

	Jackie's Wash N Go, LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$187.50

	Janine M Myers & Associates dba Myers & Assoc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$1,500.00

	Leonard Interior Supply Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$17.68

	LTE, Inc dba Lakeshore Tool
	Supplies
	1000 0000 100 104 01 6000 0000
	$86.82

	Perkins Motor Service, LTD
	Supplies
	1000 0000 100 104 01 6000 0000
	$13.16

	Safari Micro
	Equipment
	1000 0000 100 108 01 6050 0000
	$458.90

	Safari Micro
	Software
	1000 0000 100 108 01 6000 6009
	$277.29

	Sound Com
	Service Call
	1000 0000 100 108 01 6380 0000
	$185.50

	Southern Computer Warehouse
	Printer
	1000 0000 100 108 01 6050 0000
	$162.83

	Superior Electric Supply Company
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$990.00

	United Parcel Service, Inc.
	Packages Shipped
	1000 0000 100 106 01 7070 0000
	$7.03

	
	
	TOTAL
	$8,503.78

	Dog Kennel
	
	
	

	Cintas Corporation No 2 dba Cintas Corp. #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$8.68

	Cintas Corporation No 2 dba Cintas Corp. #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$3.03

	Columbia Gas of Ohio
	Utility Services
	2220 0000 100 000 05 6200 6202
	$470.00

	Elyria Fence, Inc.
	Supplies
	2220 0000 100 000 05 6000 0000
	$19.20

	Elyria Public Utilities
	Utility Services
	2220 0000 100 000 05 6200 6202
	$187.80

	Home Depot Credit Services
	Supplies
	2220 0000 100 000 05 6000 0000
	$35.02

	Lorain County Engineer
	Fuel
	2220 0000 100 000 05 6000 6000
	$349.02

	Lorain Cnty Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$8.66

	Mariotti, Martin G dba Mariotti Printing Company
	Supplies
	2220 0000 100 000 05 6000 0000
	$589.00

	Office Products dba MT Business
	Contract Services
	2220 0000 100 000 05 6200 0000
	$29.18

	Swift First Aid
	Supplies
	2220 0000 100 000 05 6000 0000
	$50.75

	WB Mason
	Supplies
	2220 0000 100 000 05 6000 0000
	$77.50

	WDLW
	Advertising
	2220 0000 100 000 05 7220 0000
	$113.00

	WOBL
	Advertising
	2220 0000 100 000 05 7220 0000
	$113.00

	Zoetis US LLC
	Supplies
	2220 2220 100 000 05 6000 0000
	$369.00

	
	
	TOTAL
	$2,422.84

	Solid Waste
	
	
	

	Lorain County Labor Festival
	Other Expenses
	2260 0000 100 000 05 7070 0000
	$50.00

	
	
	TOTAL
	$50.00

	Bascule Bridge
	
	
	

	Firelands Electric, Inc.
	Repair/Maintenance
	2640 0000 100 000 04 6380 0000
	$582.00

	Friends Service Co Inc dba FriendsOffice
	Supplies
	2640 0000 100 000 04 6000 0000
	$111.16

	
	
	TOTAL
	$693.16

	Medically Handicapped Children
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$48,953.00

	
	
	TOTAL
	$48,953.00

	

Law Library
	
	
	

	Matthew Bender & Co., Inc. dba LexisNexis
	Electronic Law Books
	3110 0000 650 000 02 6000 6012
	$740.25

	Matthew Bender & Co., Inc. dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$209.40

	
	
	TOTAL
	$949.65

	Golden Acres
	
	
	

	Amherst Utilities Department
	Utility Services
	3424 0000 100 000 05 6200 6202
	$107.72

	Columbia Gas of Ohio
	Utility Services
	3424 0000 100 000 05 6200 6202
	$28.25

	Columbia Gas of Ohio
	Utility Services
	3424 0000 100 000 05 6200 6202
	$109.27

	
	
	TOTAL
	$245.24

	Crime Lab
	
	
	

	College of American Pathologists
	Supplies
	3460 0000 100 000 03 6000 0000
	$638.32

	Friends Service Co Inc dba FriendsOffice
	Misc. Supplies
	3460 0000 100 000 03 6000 0000
	$65.09

	
	
	TOTAL
	$703.41

	9-1-1 Agency
	
	
	

	Cisco Systems, Inc. dba Cisco WebEx, LLC
	Contract Services
	3480 0000 100 000 03 6200 0000
	$119.00

	Vasu Communications
	Plantronics Headsets
	3480 0000 100 000 03 6050 0000
	$882.00

	
	
	TOTAL
	$1,001.00

	Storm Water
	
	
	

	Chronicle Telegram
	Advertisement
	7100 7118 300 304 11 7220 0000
	$260.51

	Chronicle Telegram
	Advertisement
	7100 7118 300 304 11 7220 0000
	$147.33

	Lorain Cnty Treasurer c/o Office Services
	Postage
	7100 7118 300 304 11 6000 6002
	$71.30

	
	
	TOTAL
	$479.14

	Transportation Center
	
	
	

	BASF
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$100.00

	Lakeland Glass Company
	Repair/Maintenance
	7200 7200 100 150 11 6380 0000
	$275.00

	Refrigeration Sales Corporation
	Repair/Maintenance
	7200 7200 100 150 11 6380 0000
	$75.32

	
	
	TOTAL
	$450.32

	Airport
	
	
	

	BlueGlobes LLC
	Supplies
	7300 0000 100 000 11 6000 0000
	$392.40

	City of Lorain- Utilities Dept
	Utility Services
	7300 0000 100 000 11 6200 6202
	$228.23

	Great Lakes Petroleum
	Supplies
	7300 0000 100 000 11 6000 0000
	$1,830.84

	Krystowski Tractor Sales
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$323.24

	Lorain Cnty Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$6.65

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$862.21

	Rural Lorain County Water Authority
	Utility Services
	7300 0000 100 000 11 6200 6202
	$51.72

	
	
	TOTAL
	$3,695.29

	U-Trust
	
	
	

	Lorain County Office on Aging
	Other Expenses
	8310 8311 500 000 14 7070 0000
	$7,500.00

	
	
	TOTAL
	$7,500.00

	Children and Family Council
	
	

	North Coast Tutoring Services
	FCSS-Tutoring
	8280 8288 100 000 14 6200 6219
	$100.00

	North Coast Tutoring Services
	FCSS-Tutoring
	8280 8288 100 000 14 6200 6219
	$250.00

	
	
	TOTAL
	$350.00

Domestic Relations:
Lorain County Treasurer			Postage			1000-0000-400-406-02-6000-6002	$1,909.75
												TOTAL	$1,909.75
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

c.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at Transportation Center, IT and ongoing labor with operating engineers and potential purchase of real estate and update ongoing negotiations with JFS

c,9								RESOLUTION NO. 17-633

In the matter of approving & waiving the reading of the)
same for the Lorain County Board of Commissioners)
minutes	 for September 19 & 20, 2017) 	September 27, 2017

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & waive the reading of the same for the Lorain
County Board of Commissioners meeting minutes.

For September 19 & 20, 2017

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

c.10								JOURNAL ENTRY

In the matter of approving various Change Orders)
For the Historic Courthouse Renovation project.)		September 27, 2017

	County Administrator Cordes said this is part of that fire suppression that was not required at first because there was sufficient water pressure, now City of Elyria is requiring it even though we have all the prior permits. Also working on a solution to take the water main to 2nd street rather than cut through newly paved streets.
	The following resolution was adopted:

c.10								RESOLUTION NO. 17-634

In the matter of approving various Change Orders)
For the Historic Courthouse Renovation project.)		September 27, 2017
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve change orders for the Historic Courthouse Renovation project as follows:

Change Order #1 to Sona Construction (Plumbing)
Unforeseen condition:
Due to existing condition discovered in pipe chases in lower level restrooms 020 and 030 and poor condition of existing fixture carriers for water closets and urinals, furnish and install new carriers and flush valves in room 030. Also furnish and install laundry tub in lieu of mop basin and modify plumbing due to deteriorated existing water and drain lines. Total Change Order Not to exceed:		$15,635.40

Change Order #1 to R.M. Riggle (Fire pump)
Due to discovered inconsistent water pressures and flow rates from the City of Elyria’s water main service and hydraulic calculations made per NFPA 13, add a fire pump to the buildings fire suppression system. Total Change Order Not to exceed:		$50, 486.20
Change Order #1 to South Shore Electric (Fire pump)

To accommodate new fire pump and eliminate need for backup generator, furnish and install new direct underground electric service from new exterior CT cabinet location to new fire pump. Also add required NFPA 13 fire alarm connections plus programming and testing at new fire pump assembly. Total Change Order Not to exceed:								$14,611.35

Change Order #1 to SPP Mechanical
Provide and install isolation valves in HVAC piping. Total change order not to exceed 				$979.00

Change Order #2 to Mosser Construction Not to exceed 							$2,426.00
Unforeseen conditions:
1. Due to existing conditions discovered in pipe chases for lower level restrooms 020 and 030, cut eight openings in walls to allow access and installation of new fixture carriers, piping and flush valves; infill openings with concrete masonry and laminate chase walls with new FRP board. Not to exceed:										$10,553.00
2. Due to rotted wood subfloor conditions discovered in lower level rooms 002, 027, 028, 029 and 033a, remove wood subfloor and sheathing and replace with 4” concrete and vapor barrier.	Not to exceed:					$8,095.00
3. Install metal stud and drywall HVAC pipe chase in room 215 due to conflict with existing wall construction.
 Not to exceed:												$2,542.00
4. Install metal stud and drywall HVAC pipe chases in rooms 311, 312, 317 and 318 due to conflict with existing wall construction
Not to exceed 												$6,754.00
5. Due to poor subsoil condition deemed unsuitable by Geotechnical engineer for foundation bearing at the new south vestibule, sub base elevation was excavated 8” deeper to proper soils with sufficient baring capacity. Not to exceed:		$1,618.00
Requested changes:
1. Add drywall to cover existing wood paneling in first floor offices 131 and 132
2. Add drywall to cover existing wood paneling in send floor offices 214 and 215
Not to exceed:												$4,380.00
3. Add drywall over existing wood furring in lieu of patching existing plaster in rooms 102, 114, 135, 136, 137 and 138 per owners request. Not to exceed:	 											$14,122.00
4. In lower level corridor, remove plastic RFP wainscot and furring and install drywall
Not to exceed:												$6,849.00
5. In first floor entry corridor 115, adjacent waiting lobby, furnish and install rubber floor tile in lieu of carpet tile.
 Not to exceed:												$3,783.00
6. Modification to second floor men’s and women’s restrooms and eliminate closet 210. Not to exceed	(1,410.00)
7. Remove existing sidewalk planter box. Not to exceed							$648.00
8. Change five passage sets to locksets at doors 009, 106, 2230, 231 315 – change three locksets to passage sets at doors 004, 103, 114. Not to exceed:												$240.00
Mosser Construction Total 										58,174.00
Mosser Unused Allowance for Door Hardware						Credit:	 (52,905.00)
Mosser Unused Allowance for miscellaneous steel:					Credit:	 (10,000.00)
Change Order #2 not to exceed								Credit	 (4,731.00)
Mosser Change Order #3
Extend completion date to March 2, 2018. Extension of time requested due to the delay in selecting Mechanical Contractor, addition of a fire pump by the city and the change of the new location of the water line that has caused a delay in concrete sidewalks, landscaping and irrigation. Cost to cover general conditions for 43 days									$27,950.00
Apply CREDIT from Change Order # 2										($4,731.00)
[bookmark: _GoBack]Total Change Order #3												$23,219.00
	
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________(discussion was held on the above)

								AIRPORT

c.11								JOURNAL ENTRY

In the matter of extending the agricultural)
Land Lease Agreement at the Lorain County)
Regional Airport.)		September 27, 2017

	Commissioner Kalo said the corn pays. Mr. Cordes said yes even though FAA does not like it. There is around $5-600,000 in airport budget which comes from various fund sources, the county general fund still only gives around $50,000. Many fees are also received from fueling, private, etc.
	Following resolution was adopted:

c.11								RESOLUTION NO. 17-635

In the matter of extending the agricultural)
Land Lease Agreement at the Lorain County)
Regional Airport.)		September 27, 2017

BE IT RESOLVED, by the Lorain County Board of Commissioners that we do and hereby extend the existing agricultural land lease agreement at the Lorain County Regional Airport between the Lorain County Board of Commissioners and Dechant-Notley Farms. The term of the Lease shall be extended one year commencing on February 27, 2018 and ending on February 28, 2019.

FURTHER BE IT RESOLVED, Lessee agrees to pay to Lessor without any prior demands therefore and without any deduction of setoff whatsoever, and as a fixed rent the total sum of Two Hundred One Dollar and Fifty Cents ($201.50) per acre. The amount specified shall be paid in two installments as outlined in the original Lease. All remaining lease terms and conditions in the original lease shall remain in effect.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.			 			__________________(discussion was held on the above)

c.12								RESOLUTION NO. 17-636

In the matter of approving Change Order #1 in the)
amount not to exceed $4,600 to PS Construction)
Fabrics, Inc. for additional crack sealing material)
Needed at the Lorain County Regional Airport)		September 27, 2017
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we do and hereby approve Change Order No. 1 to PS Construction Fabrics, Inc., in the amount of $4,600.00 for an additional 2,000 lbs of crack seal material. This additional material was needed to complete filling the worst cracks beyond the original contract amount of 5600 lbs on runway 7/25 at the Lorain County Regional Airport. This was at the original contract unit price per pound of material.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								COMMUNITY DEVELOPMENT

c.13								RESOLUTION NO. 17-637

In the matter of awarding a contract to JenMet Construction,)
LLC, Lorain in the amount of $56,100.00 for Kenneth &)	September 27, 2017
Lois Ganobsik to receive grant assistance from CHIP PY16)
Home Rehabilitation activity)
								
WHEREAS, Lorain County has received funding for home repairs in Program Year 2016 Community Housing and Impact Preservation (CHIP) funds from the Ohio Development Services Agency to provide assistance to low and moderate income families in accordance with the grant agreement, and

WHEREAS, the property owner has applied for assistance and been determined eligible for grant assistance, and

1. JenMet Construction, LLC, 5000 Pearl Ave., Lorain, Ohio in the amount of $51,000.00 with a contingency of $5,100.00 for a total of $56,100.00 for Kenneth & Lois Ganobsik, 42779 Haven Dr., Elyria Twp., Ohio, (Parcel ID #06-24-045-103-015) for home rehabilitation work, this being the best and most responsive.

Said payments will be paid from CHIP PY16 Home Contract Services Account and Erie County Health Department

NOW, THEREFORE, BE IT RESOLVED, that this resolution stand as authorization to pay invoices and the Lorain County Commissioners hereby authorize payment of such amounts upon completion and acceptance of the contracts.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								EMA

c.14								RESOLUTION NO. 17-638

In the matter of appointing various members to the)
Lorain County Local Emergency Planning Committee)		September 27, 2017
Effective August 15, 2017 – August 14, 2019)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby appoint various members to Lorain County Emergency Planning Committee (LEPC). Said terms are effective August 15, 2017 – August 14, 2019

CONCERNED CITIZEN COMMUNITY GROUP:
Janice Szmania					

ELECTED OFFICIAL:
Jennifer Scott-Wasilk, Amherst City Council	

EMA:
Information Coordinator		
Alice Webber, Emergency Operations Manager			
Thomas Kelley, Director

ENVIRNOMENTAL:
Nick Pakosz, Process Safety Management Coordinator	- Ross Incineration Services, Inc
Brian Slack, Safety Supervisor - Ross Incineration Services, Inc
Kurt Kollar, Non-voting Membership - Ohio Environmental Protection Agency
Shari Magalski, Supervisor Admin. Services - Nordson Corporation
Dateesha Cavin, EHS Specialist, Central Hub - BASF Corporation

FACILITY:

FIRE:
John C. Reese, Fire Chief - North Ridgeville Fire Department
Ted Schriver, Grafton Twp Firefighter/Self employed/Farmer
F. N. (Nick) Cicone, Fire Safety Inspector - City of Avon Lake Fire Department
Michael Wetherbee, Fire Chief - Wellington Fire District
Richard A. Benton, Jr., Fire Chief - City of Elyria Fire Department			
Eric Dudziak, Lieutenant - City of Avon Fire Department			

FIRST AID/EMS:
Frank Root, III, Fire Chief - City of Avon Fire Department

HEALTH:
David Oakes, Lorain County General Health District
Janine Troitter, Preparedness Coordinator - Lorain County General Health District

HOSPITAL:
Gregory Kulow, Director Safety & Security/Communications - Elyria Memorial Hospital Regional Healthcare System

LAW:
Duane Whitely, Police Chief - City of Elyria Police Department
Phillip Hammonds, Police Captain - City of Elyria Police Department		

MEDIA:
*NONE

TRANSPORTATION:
Brad Sprague, First Student

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								JOB AND FAMILY SERVICES

c.15								RESOLUTION NO. 17-639

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department of)	September 27, 2017
Job and Family Services and C & D LLC, Lorain)
Ohio to provide personal development training classes)
to TANF and FAET recipients in federal fiscal year 2018)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize a Purchase of Service agreement between Lorain County Department of Job and Family Services and C & D LLC, Lorain, Ohio to provide personal development training classes to TANF and FAET recipients in federal fiscal year 2018.

 	Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. This agreement is effective from October 1, 2017 through September 30, 2018 and will not exceed a value of $172,358.00.

	FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this agreement and amend this agreement for changes in the programming content on behalf of the Lorain County Commissioners, as needed, with the Prosecutor’s approval as to form.

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contract and/or subcontracts.
	
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.					__________________

c.16								RESOLUTION NO. 17-640

In the matter of amending Resolution #16-549, adopted)
August 24, 2016 authorizing purchase of service agreement)	September 27, 2017
with US Securities Associates, Inc., Independence for)
security services for FY17)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Resolution #16-549, adopted August 24, 2016 authorizing purchase of service agreement with US Securities Associates, Inc., Independence for security services for FY17.

	Said amendment is to reflect and include the following language:

U.S. Securities Associates, Inc, Independence, OH - Change the end date of the agreement from September 30, 2017 to November 30, 2017. Also, increase the value of the contract from $56,108.00 to $66,108.00. All other provisions of the agreement approved with Resolution #16-549, August 24, 2016 remain in effect.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this contract and amend this contract for changes in the programming content of contract on behalf of the Lorain County Commissioners as needed.

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contracts and/or subcontracts.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.					__________________

								SOLID WASTE

c.17								JOURNAL ENTRY

In the matter of amending Res#17-44, adopted)
January 18, 2017 approving a District market) 		September 27, 2017
Development Grant to Grafton-Midview Library)
in amount of $549.89 for recycled plastic table)
and rubber mulch for community reading garden)

	Commissioner Lundy attended the ribbon cutting and thanked Jason Buhler, Eagle Scout for helping with this project and this reading garden is wonderful.
	Following resolution was adopted:

C.17								RESOLUTION NO. 17-641

In the matter of amending Res#17-44, adopted)
January 18, 2017 approving a District market) 		September 27, 2017
Development Grant to Grafton-Midview Library)
in amount of $549.89 for recycled plastic table)
and rubber mulch for community reading garden)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Res#17-44, adopted January 18, 2017 approving a District market Development Grant to Grafton-Midview Library in amount of $549.89 for recycled plastic table and rubber mulch for community reading garden.

FURTHER BE IT RESOLVED, said amendment is to reflect correct account number 2260-0000-100-000-05-7070-7073 (grants) and
authorize said payment.	 All other provisions of Res#17-44 remain the same.

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________(discussion was held on the above)

							ADULT PROBATION

c.18								RESOLUTION NO. 17-642

In the matter of authorizing 1st amendment to subsidy)
grant agreement for T-Cap with Department of Rehab)		September 27, 2017
& Correction)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby Authorize 1st amendment to subsidy grant agreement
for T-Cap with Department of Rehab & Correction.

Said amendment to grant agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing/Adult Probation Office and Amendment is to reflect the F5 offender’s language that was omitted

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								HEALTH DISTRICT

c.19								JOURNAL ENTRY

In the matter of approving and entering into an agreement)
with Bialosky Cleveland to perform architectural and)	September 27, 2017
engineering services necessary for a new Lorain County)
General Health District Facility on Murray Ridge Road)	

	Commissioner Kokoski said with consolidation of the 3 health departments the building is getting to be obsolete. Mr. Cordes said there are levy funds that will pay for the new facilities
	Following resolution was adopted:

C.19								RESOLUTION NO. 17-643

In the matter of approving and entering into an agreement)
with Bialosky Cleveland to perform architectural and)	September 27, 2017
engineering services necessary for a new Lorain County)
General Health District Facility on Murray Ridge Road)	
	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into a contract between the Board of Commissioners and Bialosky Cleveland to perform architectural services necessary for a new Lorain County General Health District Facility on Murray Ridge Road.

	FURTHER BE IT RESOLVED, contract agreement will be in the following amount:
Phase 1:	Project initiation and program verification		$ 33,475.00
Phase 2:	Schematic Design					$115,907.00
Phase 3:	Design Development					$157,001.00
Phase 4:	Construction Documents				$285,783.00
Phase 5:	Bidding/Permitting					$ 19,496.00
Phase 6:	Construction Administration				$138,026.00
Phase 7:	Project Close-out					$ 12,998.00
Total Firm Fixed Fee for Basic Services:					$762,629.00
Additional Services Furniture Design and Specifications			$ 45,000.00
Reimbursable Expenses:						 38,000.00

Said payment is authorized for this account 5000.5014.100.000.10.6200.6218 – Professional Services
	
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________(discussion was held on the above)

d.								COUNTY ADMINISTRATOR
	James R. Cordes had no issues for this day.		_______________

e								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss 1 pending litigation issue

f.									COMMISSIONERS REPORT	
	
Commissioner Kokoski gave kudos to everyone involved with the Valor Home and the mural is beautiful, the painters/artist did a wonderful job. October 11 is the final phase of Amherst mural Project on Park Avenue

Commissioner Kalo congratulated Echoing Hills on their 50th anniversary. This started in Amherst with Cordell Brown and helping disabled individuals
Commissioner Kalo said Community Action Agency had a good fundraiser at 2nd harvest, good food
Commissioner Kalo said the Valor home mural is great and he read a letter from Senator Brown.
Commissioner Kalo said welcomed Jodi Moon, City Lorain Council here today

Commissioner Lundy said they have tried to provide information regards this current issue with UAW 2192 and since this is a recorded broadcast wanted to make sure that there are open letters that the commissioners had sent the community with an executive summary. We stated in this letter to the community that we respect and admire the work of the county job and family services workers. They have a tough job to do and they do it very well. We also respect the collective bargaining process and work within the guidelines and both reaching an agreement. There is one issue, one issue unresolved, spousal carve out coverage. If an employee’s spouse has insurance available with their employer the spouse will be on their employees plan and county employees and their children would stay on the county’s plan. If a spouse does not have access to employers insurance and makes $25,000 or less the spouse stays on the county’s plan. We have offered several proposals to address those spouses who have access to other coverage but desire to stay on the county plan. All proposals have been rejected. We are working to protect all county employees from higher co pays and higher deductibles while maintaining quality health coverage. 11 other bargaining units have agreed to spousal coverage language during negotiations and both parties agreed to an independent fact finder to work with the issues and fact finder report describes health care benefits both top of the line and both reported costs among the lowest in the state and nationally. Similar to 2014, when UAW 2192 also went out on strike we hope to continue negotiate the one remaining issue and get our employees back to work. This letter was sent to the community from members of this board.
Commissioner Lundy congratulated N. Ridgeville chamber of commerce and informal luncheon at Huntington Convention Center, Cleveland and how Cleveland is on the map nationally and internationally and how people make comments about what ocean is that, it is not an ocean that is our Lake Erie.
Commissioner Lundy congratulated Terri Soto, Lorain City Treasurer had a nice vent
Commissioner Lundy met with Township association regard stormwater
Commissioner Lundy said the Goddard School grand opens in Avon Lake in the old Wendy’s building
Commissioner Lundy attend the grand reopening of the Nick Abraham and said all the dealerships in this county are very community oriented and supported thought out the community, just like Commissioner Kalo is
Commissioner Lundy said October 5 at Lakeview park will be the final lakefront meeting at 6 pm and will have the concepts
Commissioner Lundy said the Valor Home ribbon cutting and mural is beautiful and VETs continue to do an amazing in job in this community.						___________________(discussion was held on the above)
e.									CLERK’S REPORT	

#1.	Commissioners sent a retirement proclamation to Kathryn Griffin, 30 years at JFS
#2.	Commissioners sent a proclamation honoring Carter Funeral Home on 50th anniversary
#3.	October 3 at 9:30 a.m., 1st hearing on Freeland Ditch, Elyria Township

f.									BOARD CORRESPONDENCE		

Motion by Kokoski, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: Kokoski, Kalo & Lundy
Motion carried.						

#1.	September 28 at 2 pm., tentative county planning commission meeting packet

#2.	October 28-December 16, T3 Performance, Avon offers a youth flag football league. More info at rob@t3athlete.com or 440-552-6188

#3.	October 12 at 6:30 pm., Grafton-Midview Library presents Opiates and Our Community. Join local panelists to learn how Grafton is being affected by heroin epidemic and what we can do in our small town to combat the problem

#4.	October 5 from 11 am – 3pm., Blood Drive. Sign up at www.lofesharedonor.org code; lcadmin

#5.	Sheriff Office receives national accreditation by the National Commission on Correctional Health Care for the jail. Jail has a rated capacity of 422 inmates daily and provides health and behavior health services and counties to ensure that upon incarceration, inmates are provided quality health care during their stay. They book 8000 people per year and 75% leave within 30 days

#6.	October 6 at 8;30 am., - Community Alliance meeting. RSVP at 440-328-2362 or administrator@lccommunityalliance.org

#7.	September 21, Township Association will meet at Brighton and minutes of July 20

#8.	Lorain County Chamber Community events. Register at www.loraincountychamber.com
· October 3 – After Hours at Railroad Brewing Company, Avon
· October 6 – Coffee, Tea and Contacts, Creative Space Art & More, Avon Lake
· November 2, EXPO, Toms Country Place

#9.	Publications: “Governing”; “Ohio Turnpike customer connection”; “CCAO statehouse reports”; “Counties Current”; “Congresswoman Kaptur federal money Erie-Ottawa Airport news”; “NACO county news”; “

#10.	September 28 at 4:30 pm., Mental Health will meet at 1165 N. Ridge Rd., E, Lorain

#11.	Addendum to annual report of criminal prosecutions filed on 9/1/17 for period 9/1/16-8/31/17. Addendum amends number of pursued criminal prosecutions to final conviction and sentence in Common Pleas Court to 2642

I.									PUBLIC COMMENT 														(Please limit your comments to three minutes)
	There was no public comment for this day.			______________
		
								JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Kalo to recess into an executive session at 11:25 a.m. to discuss new hires at Transportation Center, IT and on going labor with operating engineers and potential purchase of real estate and update ongoing negotiations with JFS and pending litigation. Upon roll call the vote taken thereon resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.

Commissioners reconvened from executive session and the following resolution was adopted:

								RESOLUTION NO. 17-644

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	September 27, 2017
Jurisdiction of the Lorain County Board of Commissioners)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners.

Commissioners:
New hires;
1.	Cynthia Coward, Hospitality, effective date and rate of pay to be determined
2.	Heather Ives, Hospitality, effective date and rate of pay to be determined
3.	Judy Watkins, Hospitality, effective date and rate of pay to be determined

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								RESOLUTION NO. 17-645

In the matter of approving and entering into an)
Agreement with Local 18-S of the International)			September 27, 2017
Union of Operating Engineers, effective)
September 1, 2017 – August 31, 2020 SERB#)
2017-MED-05-0720 (Bascule Bridge))

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into an Agreement with Local 18-S of the International Union of Operating Engineers, SERB# 2017-MED-05-0720 (Bridge).

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing/Personnel, effective September 1, 2017 – August 31, 2020

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All; Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

JOURNAL ENTRY					
	With no further business before the Board, Motion by Kokoski seconded by Kalo to adjourn at 2:25 p.m. Ayes: Kokoski, Kalo & Lundy
	Motion carried.

The meeting then adjourned.
							___)Commissioners
							Lori Kokoski, President)
)
						__ _)of
							Ted Kalo, Vice-president)
)
							_______________________ _____________________)Lorain County
							Matt Lundy, Member)Ohio
Attest:________________________________, Clerk
Theresa Upton, Clerk
Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Saturday at 12:00 Noon and Monday at 11:00 p.m. subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at 440-326-4866.
image2.jpeg
2017

CUPCAKE
"CRAWL

fi

VISIT LORAIN COUNTY

TE=ie0 e |

image3.emf
Crazy for Cupcakes

Marketing/Advertising

Social Media Event Page (9/18/17)

Radio Interview with Q 104.1

Duration: October 1 – 31

Social Media Stats

Facebook

- 85,000 impressions

-7,400 have clicked on the event

-1,600 marked themselves interested

or going

Instagram

- #FollowtheCrumbs

- Photo submissions encouraged

Google Analytics

Website: VisitLorainCounty.com/Cupcake-Crawl

- 1,069 recorded page views

- 322 recorded passport/map downloads

Microsoft_Office_PowerPoint_2007_Template1.sldx
Crazy for Cupcakes

Marketing/Advertising

Social Media Event Page (9/18/17)

Radio Interview with Q 104.1

Duration: October 1 – 31

Social Media Stats

Facebook

 85,000 impressions

7,400 have clicked on the event

1,600 marked themselves interested or going

Instagram

 #FollowtheCrumbs

 Photo submissions encouraged

Google Analytics

Website: VisitLorainCounty.com/Cupcake-Crawl

1,069 recorded page views

322 recorded passport/map downloads

image1.png

CAKE STUDIO

image2.png

image3.png

MINI DESSERT BOUTIQUE

image4.png

" 3 \ ‘;’ " i " : ;
‘lt‘ : ; { |
L L ‘~" “’ , {
e §
; .
'l_"
T
i I) !
|
' "

BAKEHO,.USI~ 5

image5.png

®»

{17

Little ‘Devil
CUPCAKERY

image6.png

image7.png

KIEDROWSKI'S
. cLow
ébmf@e‘l’ De BAKERY

Crazy for Cupcakes

image1.png

