594

October 24, 2018

	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 Ted Kalo, President, Commissioner Matt

Lundy, Vice President and Commissioner Lori Kokoski, Member and Theresa L. Upton, Clerk.
	
								JOURNAL ENTRY
	
Commissioners said the Pledge of Allegiance.

Commissioner Lundy gave an inspiration word of the day.

Commissioner Kalo presented a female Doberman that was found in South Amherst and available Friday or choose from 25 other dogs

	The following business was transacted			__________________

								COMMISSIONERS

A.								PROCLAMATION

	9:33 a.m.	Declare November 3 & 4, 2018 as Recovery Weekend in Lorain County
	Commissioner Kokoski read the proclamation and it was presented to Elaine Georgas, Executive Director – Lorain County Alcohol & Drug Addiction Services Board. Ms. Georgas stated that recovery is possible and she has sent out over 300+ letters to the faith based community because addiction does come to church.
Commissioner Lundy said he received an email from Chief Cavanaugh, DTF stating that there is 1-2 overdoses in this county per day at least 60/month and it is a serious epidemic, this is not a choice it is a disease. He thanked Elaine for all her help in Recovery One and the intuitive to the faith based community and just getting the word out. We all need to stand together, enough is enough
Commissioners thanked her.					________________(discussion was held on the above)

B.								APPOINTMENT

9:40 a.m.	OSU Extension - Jacki Baca 4-H Youth Development Educator and Ann Chanon Agriculture and Natural Resources Educator Annual update and budget
Ann Chanon said Kyle White, OSU Extension Area Leader was unable to attend today due to personnel issue and she will follow up
with the Commissioners on the Budget.
 Ms. Chanon, OSU Extension Agriculture and Natural Resources Educator said Lorain County Extension improves the quality of life
for Lorain County residents through practical research-based information in the areas of:
· Agriculture and Natural Resources
· Community Development
· Family & Consumer Sciences
· 4-H Youth Development
Agricultural and Natural Resources provides Ohioans resources and educational programs focusing on profitable and sustainable
agriculture, a clean environment and proper stewardship of Ohio's natural resources. Classes offered are:
· Pesticide Applicator Training: 7 Classes, 152 participants
· Consumer Horticulture: 30 programs, 508 participants
· Over 481 contacts with home owners and commercial clients
· Topics include: Composting, Soil improvement, Tree and Shrubs for landscape and various other topics
Ms. Chanon said they have a bio security training for disease and invasive insects that would harm crops. A local hog producer in the
county had issues with his farm and they completed his bio training and now back in business.

Ms. Chanon said that Ms. White has worked with Lorain County Community Development and Jerry Good for grant programs to co-
create solutions with communities and neighborhoods by educating and engaging:
· Businesses, organizations, associations, and committees
· Current and emerging community leaders
· Elected and appointed officials
· Leadership Development
· Civil Leaders Academy
Grant Writing
Small Business Innovation Research Grant (SBIR)
	OSUE selected partner
	14 trained educators
	2 individuals receiving assistance
Gallup Strength Finders Coaching

Jacki Baca, OSU Extension 4-H Youth Development Educator said she studied at OSU and then went to Santa Fe, NM for her
continued career in family consumer science, which after 18 years and 4 children she came back to Ohio and working with the county OSU Extension. There are 60 – 4H clubs in this county along with 250 volunteers. Commissioner Kokoski asked what schools. Ms. Chanon said Elyria, Lorain, Amherst, Keystone, Wellington, Firelands. Commissioner Kokoski said not just the southern part of the county. Ms. Baca said no, they try to do a curriculum for all schools and teach life skills to the students and it can be available in all the school districts. Commissioner
Kalo said this program has come a long way and it is great to see children learning STEM.

	
OSU extension cont.											October 24, 2018
1)	In-School Series - 	9 schools, 1200 students
2) 	STEM Day Camps - 	3 sites, 221 participants
3)	After-school programs - 8 sites, 942 participants
4) 	Community Events - 5 events, 810 participants
Total 4-H youth in STEM- 3173

Teaching youth life skills through experiential learning in a safe environment. Total youth participation for ages 16-17 is 2,163 and ages 17-18 are 4,467

Ms. Baca said Family & Consumer Science builds Healthy People, Healthy Finances and Healthy Relationships
There is also the SNAP-Ed - The Supplemental Nutrition Assistance Program Education: Nutrition Education and Obesity Prevention
Grant Program (SNAP-Ed). SNAP-Ed is a free nutrition education program serving participants and low-income individuals eligible to receive SNAP benefits or other means-tested Federal assistance programs throughout Ohio.
Over 20,000 contacts participating in 1,063 lessons in Lorain County!

Commissioner Lundy asked if there was anything Ms. Baca brought her to Ohio from her programs in New Mexico. Ms.
Baca said yes, they had a healthy Amador program and her it is called healthy hero. Its leadership training focusing on opiods, safe places, healthy lifestyle, empowering teen so they have a voice.

Ms. Chanon said they are also doing a master garden program staring in January 2019 to educate 20 residents and assist with non profits
because of the food insecurity in our county and Oberlin will have a site.

Commissioners thanked them for update.		__________________(discussion was held on the above)

						JOURNAL ENTRY

Don Romancak, Director – Lorain County Community Development asked Coldwater Consulting give the Commissioners an update on
the Great Lakes Restoration Initiative (GLRI) today.
Kristen Risch, Coldwater Consulting LLC thanked Commissioner Kalo and congratulated him on the win of the 50/50 raffle for LoCo Yaks
and then donating it back. She also introduced Russ Gibson, staff member, he was formerly with OHEPA. She stated the Grant Funded Ecological Improvement Projects are so far, very good and thanked Lyn Ickes, she works on the GLRI invasive part and does great.
Nearly $4 million of GLRI and Section 319 grant funds awarded to Lorain County for Ecological Restoration Projects!
GLRI Invasive Species Management Grants
NOAA - Phase I Challenge Grant - $950,000
USEPA - Phase 2 Challenge Grant - $499,496
USEPA - Phase 3 Challenge Grant - $634,889
NOAA - Phase I Challenge Grant - COMPLETE
USEPA - Phase 2 Challenge Grant - ONGOING
USEPA - Phase 3 Challenge Grant – ONGOING

Phase 2 Challenge Grant – Expires 9/30/19
Grant in effect for 5 years so no extension is available, need to spend this grant down!!!
Phase 3 Challenge Grant – Expires 9/30/19
Grant in effect for 4 years –Request 12 month extension
· Each of the Challenge grants has the added social benefit of helping to employ those in need of jobs.
· Lyn and her crew also deliver the ecological benefit of managing invasive species throughout the county!

GLRI Restoration Grants
Willow Creek Stream Restoration $600,000
Fortune Ditch Restoration $550,000
and
OEPA 319 - Lake Ave Wetland Restoration
$295,000 Federal $$ - $392,894 Local Match

Ohio EPA 319 $ – Lake Avenue Wetland Restoration
UNDER CONSTRUCTION
Fall 2018 and Spring 2019
US EPA – Fortune Ditch Restoration - Pre-bid meeting 10/19/18 - Construction Fall 2018 & Spring 2019
Ms. Reich said there are future grants available because due to all the good work we are doing, ACO (Area of Concern) for the
Black River will no longer be a priority. Once the Fortune & Willow Creek Projects are done and the City of Lorain black river corridor the management action will not be a priority and be delisted and Black River will no longer be a priority.
Great Lakes Restoration Initiative Grants
No match required but some categories require 9-element plan
Multiple Sources
US EPA – Great Lakes National Program Office
Great Lakes Commission
NOAA
US Fish and Wildlife Service
GLRI cont.												October 24, 2018
Future Potential Grants?
OEPA Section 319 Grants – Apps due Spring 19 - Requires 9-element Plan and 40% Match - Great $$ for Dam Removal and/or
Wetlands for Flood Control
Water Resources Restoration Program - No match required – Very good for LARGE projects. This would be good for any of the
wastewater treatment plants at 0% interest loans
Ohio Environmental Education Fund - Smaller Grants <$50K but great for Outreach activities and used for invasive species
Commissioners thanked her and welcomed Mr. Gibson.	_________________(discussion was held on the above)

c.1								JOURNAL ENTRY
	There were no investments for this day.			__________________

c.2								RESOLUTION NO. 18-681

In the matter of authorizing various appropriations)

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

$	120,000.00	to be appropriated to:	salary costs for remainder of year/wda
$	120,000.00	to	1000-0000-100-114-06-5000-5001
$	72,446.10	to be appropriated to:	salaries & fringe for grant staff and interdepartmental reimbursement for proj coordinators
$	22,212.80	to	2000-2004-620-000-05-5000-5001	 salary/fringe and health dept serve as part of fr-cara grant/adas
$	2,432.87	to	2000-2004-620-000-05-5040-0000
$	142.35		to	2000-2004-620-000-05-5060-0000
$	47,658.08	to	2000-2004-620-000-05-7070-7080
$	24,157.00	to be appropriated to:	2017 edward byrne justice assistance grant/sheriff
$	12,078.50	to	2330-0000-550-000-03-6050-0000
$	12,078.50	to	2330-0000-550-000-03-7070-0000
$	30,418.00	to be appropriated to:	exp for work being done to county home facility/county home
$	30,000.00	to	3424-0000-100-000-05-6200-6218
$	418.00		to	3424-0000-100-000-05-7220-0000
$	3,600.00	to be appropriated to:	various ditch main accts for mowing/comm ditch maint
	$230.00
	
	4000.4010.100.000.04.7070.0000.4000

	$225.00
	
	4000.4012.100.000.04.7070.0000.4000

	$150.00
	
	4000.4014.100.000.04.7070.0000.4000

	$150.00
	
	4000.4020.100.000.04.7070.0000.4000

	$100.00
	
	4000.4024.100.000.04.7070.0000.4000

	$125.00
	
	4000.4060.100.000.04.7070.0000.4000

	$150.00
	
	4000.4062.100.000.04.7070.0000.4000

	$200.00
	
	4000.4064.100.000.04.7070.0000.4000

	$75.00
	
	4000.4066.100.000.04.7070.0000.4000

	$300.00
	
	4000.4070.100.000.04.7070.0000.4000

	$100.00
	
	4000.4082.100.000.04.7070.0000.4000

	$250.00
	
	4000.4090.100.000.04.7070.0000.4000

	$300.00
	
	4000.4094.100.000.04.7070.0000.4000

	$175.00
	
	4000.4096.100.000.04.7070.0000.4000

	$300.00
	
	4000.4106.100.000.04.7070.0000.4000

	$110.00
	
	4000.4108.100.000.04.7070.0000.4000

	$160.00
	
	4000.4112.100.000.04.7070.0000.4000

	$150.00
	
	4000.4116.100.000.04.7070.0000.4000

	$350.00
	
	4000.4118.100.000.04.7070.0000.4000

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

c.3								RESOLUTION NO. 18-682

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 & fund transfers.

Account Transfers:
$	5,000.00	from	1000-0000-100-112-01-6380-6380	supplies and fuel for year/comm
			To	1000-0000-100-112-01-6000-0000
$	24,157.00	from	1000-0000-999-000-01-9900-9900	adv to jag acct to be repaid upon rec of grant funds/gf
			To	1000-0000-999-000-01-9900-9901
$	600.00		from	2520-0000-510-000-01-6050-6059	exp to pay inv and paid out of other expand move money from capital
To	2520-0000-510-000-01-7070-0000	 furniture fixtures/clerk of courts
$	100,000.00	from	3200-0000-580-000-06-5100-0000	3 vehicles and cover residential placement cots/lccs
			To	3200-0000-580-580-06-6200-6208
$	60,000.00	from	3200-0000-580-000-06-5100-0000
			To	3200-0000-580-000-06-6050-6058
$	30,000.00	from	3480-0000-100-000-03-6050-6053	renewal of message one serv/911
			To	3480-0000-100-000-03-6200-0000
$	5,000.00	from	8016-0000-100-000-14-6000-6002	supplies thru end year/visitors bureau
			To	8016-0000-100-000-14-6000-0000
$	312.00		from	8100-fy19-100-000-14-5000-5001	outstanding inv/cffc
			To	8100-fy19-100-000-14-6050-6050
$	300.00		from	8280-8288-100-000-14-7000-7000	outstanding inv/cffc
			To	8280-8288-100-000-14-7070-0000
Fund transfers;
$	30,000.00	from	1000-0000-999-000-01-9900-9900	ex for work being done to county home/comm
			To	3424-0000-999-000-05-4900-4900

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

c.4								RESOLUTION NO. 18-683

In the matter of authorizing various advances/repayments)

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

Advances;
$	24,157.00	from	1000-000-999-00-01-9900-9901		jag grant to be repaid upon rec of grant funds/jag
			To	2330-000-999-00-03-4900-4901

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

c5								RESOULTION NO. 18-684

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	October 24 2018

	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

	1278
	9-1-1 Agency
	3480
	Yearly Netmotion Mobility 475D Maintenance
	CDW-G
	 16,350.00

	1279
	9-1-1 Agency
	3480
	1 Paging System 1 Year Renewal
	MessageOne, Inc.
	 26,730.00

	1280
	9-1-1 Agency
	3480
	Licensing for PSAP for 9-1-1
	Rolta Advizex Technologies
	 3,666.00

	1281
	Auditor’s
	2220
	Dog Tag Mailer, Postage
	Bodnar Printing Company
	 8,484.04

	1282
	Auditor’s
	2480
	Analysis and Verbal Opinion of Value, Inspect.
	Brian W. Barnes Co., Inc.
	 4,750.00

	1283
	Auditor’s
	2480
	Analysis and Verbal Opinion of Value, Inspect.
	Brian W. Barnes Co., Inc.
	 3,250.00

	1284
	Auditor’s
	2480
	Analysis and Verbal Opinion of Value, Inspect.
	Brian W. Barnes Co., Inc.
	 3,000.00

	1287
	Auditor’s
	2480
	Amend PO 2018000924 Copier Lease
	Office Products, Inc.
	 764.83

	1288
	Auditor’s
	2480
	Amend PO 2018000635 Copier Lease
	Office Products, Inc.
	 684.08

	1289
	Bd of Elections
	1000
	Software License Renewal License Fee
	Elections Systems & Soft.
	 4,176.75

	1290
	Bd of Elections
	1000
	HAVA II Pathfinder Services
	Dell Marketing L.P.
	 8,000.00

	1291
	Bd of Elections
	1000
	Absentee Envelope Printing for General Elec.
	Marketing Communication
	 12,600.00

	1292
	Clerk of Courts
	1000
	Maintenance Agreement
	Cleveland Time Clock
	 1,461.00

	1293
	Commissioners
	1000
	Amend PO 2018000323 SBPO Gas Services
	Columbia Gas of Ohio
	 8,000.00

	1294
	Commissioners
	1000
	Amend PO 2018000433 SBPO Electric Svc
	Ohio Edison
	 12,000.00

	1295
	Commissioners
	1000
	Amend PO 2018000425 SBPO Electric Svc
	Ohio Edison
	 2,000.00

	1296
	Commissioners
	1000
	Amend PO 2018000440 SBPO Electric Svc
	Ohio Edison
	 5,600.00

	1297
	Domestic Rel.
	1000
	Amend PO 2018001916 Advertising
	Lorain Co. Printing & Pub.
	 6,600.00

	1298
	Drug Task Force
	3440
	Monthly Tower Rental/Lease for Repeater
	Vasu Communications, Inc.
	 1,819.20

	1299
	Engineer’s
	2580
	SBPO 4YD Rubber Tire Loader Rental
	Crossroads Asphalt Recy.
	 10,535.00

	1300
	Engineer’s
	2580
	Amend PO 2018000782 SBPO Advertising
	Lorain County Printing
	 3,000.00

	1301
	Engineer’s
	2580
	Replacement of 4 New Loader Tires
	Meyers Tires & Trucks
	 5,280.00

	1302
	Job & Family
	2280
	HON Ignition Chair, Mid-Back, Pnue Tilt (10)
	Friends Service Co.
	 3,489.60

	1303
	Job & Family
	3520
	HON Ignition Chair, Mid-Back, Pnue Tilt (5)
	Friends Service Co.
	 1,744.80

	1304
	Job & Family
	3520
	#10 Business Reply Envelopes, #11 Window
	Moos Printing
	 4,870.00

	1305
	Job & Family
	2280
	PRC Utilities Voucher Program T. White
	Ohio Edison
	 1,000.00

	1306
	Job & Family
	2280
	PRC Utilities Voucher Program M. Marrero
	Ohio Edison
	 1,000.00

	1307
	Job & Family
	2280
	PRC Utilities Voucher Program T. Killings
	Ohio Edison
	 1,000.00

	1308
	Job & Family
	2280
	PRC Furniture/Appliances Voucher Program
	Schonhiutt, Julius
	 1,064.95

	1309
	Job & Family
	2280
	PRC Shelter Assistance Voucher Program
	Serenity Homes USA LLC
	 2,075.15

	1310
	Maintenance
	1000
	Justice Ctr- Repair of Dock Pit Leveler
	Potter Overhead Door Inc.
	 1,105.00

	1311
	Q-Construction
	5000
	Furnish & Install Access Door & Pain Masonry
	Ross Builders Co., Inc.
	 3,500.00

	1312
	Q-Construction
	5000
	Add/Delete for S/O#1330010401 Software
	Vasu Communications, Inc.
	 1,980.00

	1313
	Solid Waste
	2260
	Amend PO 2018000228 Additional Services
	Ross Environmental Svc.
	 30,000.00

	1314
	Trans. Center
	7200
	Professional Services for Signage at Center
	Richard L. Bowen & Assoc.
	 2,556.02

	1315
	Treasurer’s
	1000
	Fees & Supplies for Delq. Real Estate Tax
	Smartbill
	 1,053.70

	1316
	Golden Acres
	3424
	Exterior Roof & Wall Visual Inspection
	RAM USA
	 20,480.00

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

c.6								JOURNAL ENTRY
	There were no travel expenses for this day.		__________________

c.7								RESOLUTION NO. 18-685
						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
	
	
	

	21st Century Media Newspaper dba Morning
	Advertisement
	1000 0000 100 142 01 7220 0000
	$1,701.20

	Autobody Products Inc - API
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$18.30

	Autobody Products Inc - API
	Supplies
	1000 0000 100 104 01 6000 0000
	$64.93

	Central Exterminating Co.
	Contract Services
	1000 0000 100 104 01 6200 0000
	$110.00

	City of Elyria
	Storm Water Bills
	1000 0000 100 112 01 6200 6202
	$3,450.30

	Cleveland Hearing & Speech Center
	Professional Services
	1000 0000 100 142 01 6200 6218
	$165.00

	CNE Gas Holdings dba Constellation New Energy
	Utility Services
	1000 0000 100 112 01 6200 6202
	$6,247.81

	Craun Liebing Company
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$376.00

	Cuyahoga County Coroner's Office
	Professional Services
	1000 0000 520 199 03 6200 6218
	$1,275.00

	Cuyahoga County Coroner's Office
	Professional Services
	1000 0000 520 199 03 6200 6218
	$1,275.00

	Elyria Hardware
	Supplies
	1000 0000 100 104 01 6000 0000
	$139.98

	Elyria Hardware
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$3.95

	E.M. Service
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$104.09

	Holland & Muirden Attorneys At Law
	Professional Services
	1000 0000 100 142 01 6200 6218
	$87.00

	Jackie's Wash N Go, LLC dba Jackies' Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$125.00

	Jackie's Wash N Go, LLC dba Jackies' Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$60.50

	Jackie's Wash N Go, LLC dba Jackies' Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$32.00

	Jackie's Wash N Go, LLC dba Jackies' Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$50.00

	Janine M Meyers & Assoc. Inc dba Myers & Assoc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$750.00

	John Pais Auto Service Inc
	Repair/Maintenance
	1000 0000 100 112 01 6380 0000
	$138.65

	John Pais Auto Service Inc
	Repair/Maintenance
	1000 0000 100 112 01 6380 0000
	$358.00

	John Pais Auto Service Inc
	Repair/Maintenance
	1000 0000 100 112 01 6380 0000
	$794.45

	Lorain County Printing & Publishing dba Chronicle
	Advertising
	1000 0000 100 142 01 7220 0000
	$417.47

	Office Products dba MT Business Technologies
	Contract Services
	1000 0000 100 124 03 6200 0000
	$226.10

	Office Products dba MT Business Technologies
	Equipment Lease
	1000 0000 100 124 03 6050 6050
	$28.75

	Periscope Holdings, Inc.
	NIGP Code License Renewal
	1000 0000 100 142 01 7070 0000
	$535.00

	Sam's Club
	Food for Meeting
	1000 0000 100 000 01 7070 0000
	$46.43

	Sam's Club
	Other Expenses
	1000 0000 100 000 01 7070 0000
	$124.11

	Time Warner Cable
	Utility Services
	1000 0000 100 112 01 6200 6202
	$112.07

	Treasurer State of Ohio
	Contract Services
	1000 0000 100 112 01 6200 0000
	$240.00

	Vasu Communications Inc.
	Armrest Repair
	1000 0000 100 124 03 6380 6380
	$90.00

	Western Reserve RC & D
	Dues
	1000 0000 100 142 01 7070 7070
	$250.00

	Whitehouse Artesian Springs
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$59.36

	Whitehouse Artesian Springs
	Water
	1000 0000 100 000 01 6000 0000
	$34.00

	Windstream Holdings, Inc dba Windstream
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$65.58

	Windstream Holdings, Inc dba Windstream
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$35.04

	
	
	TOTAL
	$19,591.07

	Dog Kennel
	
	
	

	Columbia Gas of Ohio
	Utility Services
	2220 0000 100 000 05 6200 6202
	$452.00

	Lorain County Engineers
	Fuel
	2220 0000 100 000 05 6000 6000
	$442.75

	
	
	TOTAL
	$894.75

	Solid Waste
	
	
	

	Lorain County Engineers
	Fuel
	2260 0000 100 000 05 6000 6000
	$205.78

	Lorain County Office on Aging
	Advertising
	2260 0000 100 000 05 7220 0000
	$62.40

	Windstream Holdings Inc dba Windstream
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$91.67

	Windstream Holdings Inc dba Windstream
	Internet Services
	2260 0000 100 000 05 6200 6222
	$54.99

	
	
	TOTAL
	$414.84

	EMA
	
	
	

	Fligner Enterprises Inc dba Fligner's Market
	Food for Conference
	3000 0000 100 122 03 7070 0000
	$118.61

	
	
	TOTAL
	$118.61

	Law Library
	
	
	

	Accellis Technology Group, Inc.
	Professional Services
	3110 0000 650 000 02 6200 6218
	$323.00

	Accellis Technology Group, Inc.
	Software
	3110 0000 650 000 02 6000 6009
	$612.49

	Matthew Bender & Co., Inc dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$180.10

	
	
	TOTAL
	$1,115.59

	Community Development
	
	
	

	Lorain County Printing & Publishing dba Chronicle
	Advertising
	3412 3415 100 116 07 7220 0000
	$394.19

	Lorain County Recorder
	Fees
	2660 2662 100 120 07 7000 0000
	$56.00

	
	
	TOTAL
	$450.19

	Golden Acres
	
	
	

	AA Fire Protection
	Services
	3424 0000 100 000 05 6200 0000
	$19.00

	
	
	TOTAL
	$19.00

	Crime Lab
	
	
	

	Advanced Computer Technologies, LLC
	Contract Services
	3460 0000 100 000 03 6200 0000
	$198.40

	Cerilliant Corp
	Supplies
	3460 0000 100 000 03 6000 0000
	$234.00

	Whitehouse Artesian Springs
	Water
	3460 0000 100 000 03 6000 0000
	$19.80

	
	
	TOTAL
	$452.20

	9-1-1 Agency
	
	
	

	Clemans-Nelson& Associates, Inc.
	Professional Services
	3480 0000 100 000 03 6200 6218
	$187.50

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$108.28

	
	
	TOTAL
	$295.78

	Ditches
	
	
	

	Denny's Lawn Care
	Mowing Services
	Various
	$3,600.00

	Nagel Masonry
	Services
	4000 4004 100 000 04 7070 0000
	$468.00

	Nagel Masonry
	Services
	4000 4010 100 000 04 7070 0000
	$936.00

	Nagel Masonry
	Services
	4000 4060 100 000 04 7070 0000
	$468.00

	
	
	TOTAL
	$5,472.00

	Hospitalization
	
	
	

	Megan Loughrie
	Hospitalization Refund
	7000 7000 100 000 12 5080 5084
	$163.00

	Tyler Myers
	Hospitalization Refund
	7000 7000 100 000 12 5080 5084
	$65.20

	
	
	TOTAL
	$228.20

	Sanitary Engineers
	
	
	

	Blue Tarp Financial dba Northern Tool & Equip.
	Equipment
	7100 7100 300 304 11 6050 0000
	$154.99

	Blue Tarp Financial dba Northern Tool & Equip.
	Freight Charges
	7100 7100 300 304 11 7070 0000
	$7.99

	E.M. Services, Inc.
	Equipment
	7100 7100 300 304 11 6050 0000
	$96.37

	E.M. Services, Inc.
	Freight Charges
	7100 7100 300 304 11 7070 0000
	$14.57

	Superior Electric Supply Company
	Supplies
	7100 7100 300 304 11 6000 0000
	$30.65

	Treasurer, State of Ohio
	Renewal of Permit- Fees
	7100 7100 300 304 11 7000 0000
	$200.00

	
	
	TOTAL
	$504.57

	Transportation Center
	
	
	

	Friends Service Co Inc dba FriendsOffice
	Supplies
	7200 7200 100 150 11 6000 0000
	$198.12

	James E. Sprague
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$500.00

	Sam's Club
	Supplies
	7200 7200 100 150 11 6000 0000
	$71.06

	
	
	TOTAL
	$769.18

	Airport
	
	
	

	MRK Aviation, Inc.
	Professional Services
	7300 0000 100 000 11 6200 6218
	$826.50

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$51.24

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$9.96

	
	
	TOTAL
	$887.70

	Visitors' Bureau
	
	
	

	Charter Communications Holdings LLC
	Utility Services
	8016 0000 100 000 14 6200 6202
	$277.75

	Columbia Gas of Ohio
	Utility Services
	8016 0000 100 000 14 6200 6202
	$31.96

	Gold Star Awards
	Trophies
	8016 0000 100 000 14 6000 0000
	$281.00

	Janasko, James M dba Janasko Insurance Agency
	Annual Inst- D&O Liability
	8016 0000 100 000 14 7070 7076
	$1,209.00

	Localist Corporation
	License
	8016 0000 100 000 14 6000 6009
	$1,797.00

	Ohio Edison
	Utility Services
	8016 0000 100 000 14 6200 6202
	$350.89

	
	
	TOTAL
	$3,947.60

	Children and Family Council
	
	
	

	Jams Val Pak Inc dba Valpak of West Cleveland
	Contract Services
	8240 FY19 100 000 14 6200 0000
	$800.00

	Lorain County Treasurer c/o Office Services
	Services
	8100 FY19 100 000 14 7070 0000
	$12.00

	Lorain County Treasurer c/o Records Center
	Record Center Fees
	8100 FY19 100 000 14 7000 7013
	$284.66

	
	
	TOTAL
	$1,096.66

Auditor/Bookkeeping & Real Estate /Unclaimed funds
Lorain County Treasurer			SH 2017 Unclaimed RE/PU		8310-8326-100-000-14-7070-0000	$3,089.04

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

c.8								RESOLUTION NO. 18-686

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	October 24, 2018
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.

Job & Family Services
New hires;
1.	Yvette Rivera, Income Maintenance Aide 2-E, effective November 5, 2018 at rate of pay to be determined

Maintenance:
Resignation;
1.	Steven Cromer, Maintenance 1 Worker, effective October 12, 2018 at rate of $13.14/hour

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

c.9								RESOLUTION NO. 18-687

In the matter of approving & waiving the reading of the)
minutes of October 17 2018 the Lorain County)
Board of County Commissioners)	October 24, 2018

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and waive the reading of the County Commissioners meeting minutes of;

October 17, 2018

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

c.10								RESOLUTION NO. 18-688

In the matter of authorizing payment of $991.88 to)
Andras Crematory & Funeral Home, Lorain for)
Indigent Veteran James Baker, Lorain in accordance)
with ORC 5901.25)		October 24, 2018

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $991.88 to Andras Crematory & Funeral Home, Lorain for Indigent Veteran James Baker, Lorain in accordance with ORC 5901.25.
		
	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

c.11								RESOLUTION NO. 18-689

In the matter of entering into renewal insurance)
coverage with Zito Insurance Agency for the)		October 24, 2018
Airport in the amount of $4,200, effective)
November 4, 2018 – November 4, 2019)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into renewal insurance coverage with Zito Insurance Agency for the Airport in the amount of $4,200.

Said renewal is considered a part hereof to this resolution by reference thereto, effective November 4, 2018 – November 4, 2019

	FURTHER BE IT RESOLVED, we hereby authorize said payment to be made within said renewal insurance coverage.

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

								SHERIFF

c.12								RESOLUTION NO. 18-690

In the matter of approving request to apply for a)
grant in the amount of $21,000 for the 2018 Law)
Enforcement – State Homeland Security Grant)
Program to purchase an unmanned aerial system)
(drone) to be used primarily by the Bomb Team)		October 24, 2018

WHEREAS, Sheriff Phil Stammitti by letter dated October 19, 2018 submitted the following:
The 2018 Law Enforcement – State Homeland Security Grant Program has been made available to apply for certain items. This grant is a shared grant between Cuyahoga, Lake, Geauga, Lorain and Ashtabula counties through the Law Enforcement Terrorism Prevention Program. The grant requires a nexus to terrorism in order to fund a project.
The specific equipment being requested is a Un manned Aerial System (drone). The drone will be equipped with FLIR and camera, which will allow the ability to locate heat sources in poor visibility and night operations. The primary use of the drone would be in support of the Bob Team. Additional uses would be in support of Project Lifesaver and other search operations for lost or injured persons. The drone would also be deployed at special events in accordance with policies and procedures that govern drone use. The approved amount of this project is $21,000.00, which will be sent out for competitive bids by the Law Enforcement Terrorism Prevention Program Committee Members.

NOW, THEREFORE BE IT RESOLVED, by the request of Sheriff Stammitti we hereby approve request to apply for a grant in the amount of $21,000 for the 2018 Law Enforcement – State Homeland Security Grant Program to purchase an unmanned aerial system (drone) to be used primarily by the Bomb Team.

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

d.								PUBLIC COMMENT				
	There was no public comment for this day.		_____________________

e.								COUNTY ADMINISTRATOR
	Mr. Cordes is on vacation.				__________________

f								ASSISTANT COUNTY PROSECUTOR

	Gerald A. Innes requested an executive session to discuss 2 pending litigation issues.

g								COMMISSIONERS REPORT			

	Commissioner Kokoski said the Solid Waste ag tire collection brought in 63.21 tons of tires and has recycled a grant total of 426.6 tons of ag tires since they started keeping these out of the landfill
	Commissioner Kokoski attend Keep Lorain County Beautiful meeting on Thursday and next Pride Day is 5/18
	Commissioner Kokoski along with Mr. Cordes meet with FIDO’s to see how dog license can be increased
	Commissioner Kokoski met with core group for Issue 14, Recovery 1 and there will be another meeting at former Golden Acres on November 3 at 1 pm.
	Commissioner Kokoski said yesterday Commissioners had their landbank meeting and Investment Advisory meeting
	Commissioner Kokoski gave her condolences to the Koziura family with Stan passing; he was the county’s bridge superintendent

Commissioner Kalo said the Lorain Port Authority fundraiser was good
Commissioner Kalo said the meeting with the fire/police on Monday the new 911 was good and this will be a great facility
Commissioner Kalo had CCAO metro call and discussed lgf and indigent
Commissioner Kalo said at the landbank meeting discussion took place on the disposing of properties
Commissioner Kalo said at the Investment Advisory, interest increasing
Commissioner Kalo gave condolences to the family of Stan Koziura

Commissioner Lundy gave condolence to the family of Stan Koziura
Commissioner Lundy said he met state school board candidates
Commissioner Lundy said the Township Association candidate night went well and missed the 4H recognition dinner
Commissioner Lundy said the St Jude block watch meeting went well and discussed recovery issues
Commissioner Lundy said Paul Hassan was thankful for the recognition of the Atonement Day in Lorain
Commissioner Lundy gave recognition to Tianna Madison, Olympic that came home
Commissioner Lundy said the Oberlin NAACP and Urban League had great gatherings
Commissioner Lundy said the meeting of the fire and police at the new 911 center is moving was great and the center is coming along
Commissioner Lundy thanked Elaine Georgas for all she is doing on the recovery along with Commissioner Kokoski
_________________(discussion was held on the above)

h								CLERK’S REPORT				
Clerk had no issues for this day.				___________________

I								BOARD CORRESPONDENCE		October 24, 2018	
	Motion by Kalo, seconded by Lundy to approve the Board Correspondence and waive the reading of the same. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.

#1.	Nexus Gas Transmission, LLC notification of in service federal energy regulatory commission docket
#CP16-22-000. Nexus completed construction and commission of pipeline facilities owned and operated by Nexus and will be transferred to pipeline operations group who will be responsible for operating and maintain the pipeline and related facility. ?’s call 844-589-3655

#2.	Solid Waste Ag Tire Collection on 9/27 brought in 63.21 tons of tires and has recycled a grant total of 426.6 tons of ag tires since 2012

#3.	Publications; “NACO news”; “Criminal Justice”; “Ohio Contractor”; “Counties Current’: “CCAO statehouse reports”: “LCCAA mission moment”; “

#4.	October 25 at 2 pm., County Planning Commission tentative meeting packet

#5.	Engineer issued various highway permits
-#18-049 – Columbia Gas of Ohio, Columbus to install a 1” gas service tap on east side of Oberlin Rd at 725’ north of SR113 to service house #8465, Amherst Twp
-#18-050 – Columbia Gas of Ohio, Columbus to install a 1” gas service tap on west side of Oberlin Elyria Rd at 300’ south of Blanche Ave to service house #41656, Carlisle Twp
-#18-051 – Columbia Gas of Ohio, Columbus to install 1” gas service tap on north side of N Ridge Rd at 1,630’ west of Trinter Rd to service house #52930, Brownhelm Twp

#6.	October 25 at 4:30 pm., Mental Health will meet at 1165 N. Ridge Rd., Lorain

#7.	November 9 at 10 am., Ohio Board of Building Standards will convene for a public hearing in accordance with Chapter 119 of ORC, 6606 Tussing Rd. Reynoldsburg re: residential code and certification. Info at http://www.com.ohio.gov/dico/BBS

								JOURNAL ENTRY			

	With no further business before the Board, Motion by Kalo seconded by Lundy to recess into an executive session at 10:20 a.m. to discuss pending litigation issues. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
	Motion carried.					

Commissioners reconvened and there were no actions for this day.

								JOURNAL ENTRY					

With no further business before the Board, Motion by Kalo seconded by Lundy to adjourn at 11:50 p.m. Upon roll call the vote taken thereon, resulted as: Ayes: All Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

The meeting then adjourned.
							___)Commissioners
							Ted Kalo, President)
)
						__ _)of
							Matt Lundy, Vice-president)
)
							___)Lorain County
							Lori Kokoski, Member)Ohio

Attest:________________________________, 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.emf
Willow Creek Stream and Wetland Restoration

2015

2018

Microsoft_Office_PowerPoint_2007_Template2.sldx
Willow Creek Stream and Wetland Restoration

2015

2018

image1.jpeg

image2.jpeg

image1.emf
9

OHIO STATE UNIVERSITY EXTENSION

OHIO AGRICULTURAL RESEARCH AND DEVELOPMENT CENTER

4-H Youth Development

Special Interest

Programs

STEAM Clubs

CarTEENS

School Enrichment

Electricity & Engineering

Animal & Food Science

60 Community Clubs

Over 300 projects

Over 240 Volunteers

Microsoft_Office_PowerPoint_2007_Template1.sldx
4-H Youth Development

Special Interest Programs

STEAM Clubs

CarTEENS

School Enrichment

Electricity & Engineering

Animal & Food Science

60 Community Clubs

Over 300 projects

Over 240 Volunteers

‹#›

OHIO STATE UNIVERSITY EXTENSION

OHIO AGRICULTURAL RESEARCH AND DEVELOPMENT CENTER

image2.jpeg

4-H’ers are...

more likely to
give back to their
communities

more likely to
make healthier
choices

more likely to
participate in
STEM activities

SRR

image1.png

o

E] TeEE OBro STATE UNTVERSTIEY

COLLECE OF FOOD,; AGRICULTURAL;
AND ENVIRONMEN TAL SCIENCES

4-H Youth Development

