PAGE
73

 February 5, 2014

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 Lori
Kokoski, Vice-President and Commissioner Tom Williams, Member and Theresa L. Upton, Clerk.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Kokoski presented a female beagle mix that is available Saturday or choose from 20+ other dogs

The following business was transacted

COMMISSIONERS

a.1

RESOLUTION NO. 14-70

APPROVING LORAIN COUNTY JOB AND FAMILY SERVICES BILLS FOR PAYMENT

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following Lorain County Job and

Family Services Bills for payment, which have been signed by two or more Commissioners:

SCHEDULE

VOUCHER #

DESCRIPTION

AMOUNT

H14-1022

medicaid transportation

$2,247.30
HS H14-1020

administrative payroll

$339,617.15

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.2

RESOLUTION NO. 14-71
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
February 5 2014

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
	1/28/2014
	INT PAYMENT
	$785.00
	Federal Home Loan Mortgage Bank, PO#10-0048
	313370NL8
	US BANK
	001050976260

	2
	1/29/2014
	INT PAYMENT
	$1,055.56
	Federal Home Loan Mortgage, PO#13-038
	3137EADJ5
	US BANK
	001050976260

	3
	1/29/2014
	INT PAYMENT
	$2,500.00
	Federal Home Loan Mortgage, PO#13-0001
	3134G34B3
	US BANK
	00105976260

	4
	1/30/2014
	INT PAYMENT
	$458.33
	Federal National Mortgage Assn, PO#13-0035
	3136G1B99
	US BANK
	001050976260

	5
	1/30/2014
	INT PAYMENT
	$784.00
	Federal National Mortgage Assn, PO#13-0034
	3136G1AQ2
	US BANK
	001050976260

	6
	1/30/2014
	INT PAYMENT
	$3,090.28
	Federal Home Loan Mortgage, PO#13-0030
	3134G34W7
	US BANK
	001050976260

	7
	1/30/2014
	INT PAYMENT
	$5,100.00
	Federal National Mortgage Assn, PO#13-0010
	3135GOTM5
	US BANK
	001050976260

	8
	1/30/2014
	INT PAYMENT
	$2,575.00
	Federal National Mortgage Assn, PO#13-0006
	3135GOTV5
	US BANK
	001050976260

	9
	1/30/2014
	INT PAYMENT
	$3,750.00
	Federal National Mortgage Assn., PO#13-0005
	3135GOTL7
	US BANK
	001050976260

	10
	1/30/2014
	INT PAYMENT
	$2,400.00
	Federal National Mortgage Assn, PO#13-0004
	3135GOTH6
	US BANK
	001050976260

	11
	1/30/2014
	INT PAYMENT
	$5,000.00
	Federal Home Loan Mortgage, PO#13-0002
	3134G34K3
	US BANK
	001050976260

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.3

RESOLUTION NO. 14-72
In the matter of authorizing various appropriations)

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

$
17,692,562.00
to be appropriated to:
funding for gf dept salaries and pers for 2nd, 3rd, 4th quarter 2014/comm. gf

$
17,692,562.00
to
1000-0000-999-000-01-9900-9900

$
250,000.00
to be appropriated to:
temp adv to alcohol & drug board be immediately repaid upon rec of federal funding/comm. gf

$
250,000.00
to
1000-0000-999-000-01-9900-9901

$
36,000.00
to be appropriated to:
purchase computers for de court/dr

$
36,000.00
to
2100-0000-400-424-01-6050-6054

$
25,200.00
to be appropriated to:
purchase of new truck/dog & kennel

$
25,200.00
to
2220-0000-100-000-05-6050-6058

$
40,000.00
to be appropriated to:
tire contract w/liberty tire disposal for 2014/solid waste

$
40,000.00
to
2260-0000-100-000-05-6200-6235

$
26,500.00
to be appropriated to:
cover costs of copier lease and mat rental ex/workforce dev

$
25,000.00
to
2300-0000-260-260-06-6050-6050

$
1,500.00
to
2300-0000-260-260-06-6600-6603

$
500,000.00
to be appropriated to;
exp for transfer to gf/clerk of courts certificate title

$
500,000.00
to
2520-0000-510-000-01-7070-0000

$
10,000.00
to be appropriated to:
inc supplies due to addition of warrants division/911

$
10,000.00
to
3480-0000-100-000-03-6000-0000

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.4

RESOLUTION NO. 14-73
In the matter of authorizing various account transfers)

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

$
15,110.36
from
1000-0000-540-000-01-6200-0000
exp to dominion/board of elections

To
1000-0000-540-000-01-6000-6009

$
105.60

from
1000-0000-999-000-01-9900-9900
reimburse for vac/sick leave payout for Daniel t urban and

To
1000-0000-400-000-02-5000-5001
dawn c hatcher/dr

$
402.34

from
1000-0000-999-000-01-9900-9900

To
1000-0000-400-402-02-5000-5001

$
185,322.20
from
2000-2000-620-000-05-5000-5001
moving pers costs to state fund for fed match req and as a more timely

To
2000-2001-620-000-05-5000-5001
 funding source/alcohol & drug
$
21,115.89
from
2000-2000-620-000-05-5040-0000

To
2000-2001-620-000-05-5040-0000

$
2,193.75
from
2000-2000-620-000-05-5060-0000

To
2000-2001-620-000-05-5060-0000

$
68,596.00
from
2000-2000-620-000-05-5080-5080

To
2000-2001-620-000-05-5080-5080

$
333.00

from
2000-2000-620-000-05-5080-5081

To
2000-2001-620-000-05-5080-5081

$
25,400.87
from
3412-3412-100-116-07-6050-0000
reallocation of funds to dept needs/watershed glri

To
3412-3412-100-116-07-6050-6050

$
2,000.00
from
3412-3412-100-116-07-6050-0000

To
3412-3412-100-116-07-6380-6380

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.5

RESOLUTION NO. 13-74
In the matter of authorizing various advances/repayments)

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

Advances;

$
250,000.00
from
1000-0000-999-000-01-9900-9901
temp adv to alcohol & drug board fund to be immediately repaid upon

To
2000-2000-999-000-05-4900-4901
receipt of federal funding/gf

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.6

RESOULTION NO. 14-75
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
February 5 2014

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

	 373
	9-1-1 Agency
	3480
	Amendment #2 to Original Lease
	7336 Murray Ridge Rd.
	 1,320.00

	 374
	Adult Probation
	2940
	SBPO Jan-June Electronic Monitoring Svc.
	B.I. Monitoring
	 13,800.00

	 375
	Bd. Of Elections
	1000
	AVOS Hardware Maintenance Jan-Dec 2014
	Dominion Voting Systems
	 1,005.60

	 376
	Bd. Of Elections
	1000
	TSX, AVOS, GEMS Software Licenses
	Dominion Voting Systems
	 81,552.00

	 377
	CBCF
	8300
	BPO Jan-June Resident Supplies & Shipping
	Bob Barker Company
	 1,100.00

	 378
	CBCF
	8300
	BPO Jan-June Maintenance Supplies
	Lowes Companies
	 1,400.00

	 379
	CBCF
	8300
	BPO Jan-June Testing Supplies
	American Screening Corp.
	 1,000.00

	 380
	Clerk of Courts
	2520
	Install Marquee Signs to Meet Requirements
	Wagner Sign
	 1,310.00

	 381
	Clerk of Courts
	2520
	Pallet of Copy Paper for Title Offices
	Sam’s Club
	 1,119.00

	 382
	Commissioners
	1000
	SBPO Feb-May Server Monthly Maintenance
	Great Lakes Computer
	 11,840.00

	 383
	Commissioners
	1000
	February 2014 Rent for Coroner’s Office
	GS Realty Holdings LLC
	 1,350.00

	 384
	Commissioners
	1000
	New 36 Month Lease on Ricoh MP6002
	MT Business Technologies
	 6,031.19

	 385
	Common Pleas
	1000
	Professional Services
	Gordon Reporting Inc.
	 3,614.56

	 386
	Dog Kennel
	2220
	2014 GMC Sierra 1500 Truck , 4WD
	Bob Ross Buick GMC
	 25,169.80

	 387
	Domestic Rel.
	1000
	Mental Health Evaluation for Fitness of Duty
	Psych & Psych Services
	 1,200.00

	 388
	Domestic Rel.
	1000
	SBPO Jan-June Professional Health Svc.
	Gonzalez, Gloria M.
	 10,000.00

	 389
	Engineer’s
	2580
	Emergency Repair/Replacement of Pump
	Lorain Armature
	 1,757.00

	 390
	Engineer’s
	2580
	Emergency Repair/Replacement of Blower
	Mack Industries
	 1,625.00

	 391
	Engineer’s
	2580
	Parts & Labor to Replace Hydraulic Pump
	Krystowski Tractor Sales
	 2,976.99

	 392
	Engineer’s
	2580
	BPO Jan-Dec 14 Floor Services- Garage
	Polly, Bonnie dba Polly’s
	 4,200.00

	 393
	Engineer’s
	2580
	BPO Jan-Dec 14 Floor Services- Office
	Polly, Bonnie dba Polly’s
	 2,400.00

	 394
	Engineer’s
	2580
	Amend PO 2014000277- Road Salt
	Cargill Salt
	 150,000.00

	 395
	Engineer’s
	2580
	SBPO Air Cooled Blast Furnace Slag
	Cross Roads Asphalt
	 12,975.00

	 396
	Maintenance
	1000
	SBPO Jan-Dec Vehicle Repairs & Maint.
	John Pais Auto Service
	 10,000.00

	 397
	Maintenance
	1000
	Emergency Repairs at Admin. Building
	Suburban Process Piping
	 1,116.92

	 398
	Maintenance
	1000
	Undercage Cleaner
	Lakeshore Tool & Equip.
	 799.00

	 399
	Office Services
	1000
	Postage for the Machine in Office Services
	Pitney Bowes
	 300,000.00

	 400
	Office Services
	1000
	January 2014 Invoices for Copy Paper, Etc
	International Paper dba
	 2,889.90

	 401
	Recorder’s
	2540
	Membership Dues 2014
	Ohio Recorders Assoc.
	 2,610.48

	 402
	Sanitary Eng.
	7100
	Chlorine Liquid and Dry Chlorine
	Jones Chemicals
	 7,462.75

	 403
	Solid Waste
	2260
	Re-Trac Subscription & Survey Service 2014
	Emerge Knowledge
	 3,606.00

	 404
	Q- Energy
	5000
	SBPO Monitoring & Preparing Reports
	Johnson Controls
	 19,268.00

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.7

JOURNAL ENTRY

There was no travel for this day.

a.8

RESOLUTION NO. 14-76

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
	
	
	

	Adelsberg, Thomas E.
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Bobel's
	Supplies
	1000 0000 100 104 01 6000 0000
	$12.60

	Bobel's
	Supplies
	1000 0000 100 000 01 6000 0000
	$83.82

	Chronicle Telegram
	Advertising
	1000 0000 100 118 01 7220 0000
	$47.80

	Chronicle Telegram
	Advertising
	1000 0000 100 118 01 7220 0000
	$47.80

	Cintas Corporation
	Uniform Rental
	1000 0000 100 104 01 6600 6602
	$382.38

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,114.96

	Conrad's
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$217.75

	Fastenal Industrial & Construction Supplies
	Supplies
	1000 0000 100 104 01 6000 0000
	$63.92

	Gardiner Trane
	Repairs
	1000 0000 100 104 01 6380 0000
	$435.05

	Gardiner Trane
	Repairs
	1000 0000 100 104 01 6380 0000
	$317.87

	Gardiner Trane
	Repairs
	1000 0000 100 104 01 6380 0000
	$521.50

	Hatcher, Dawn
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	L J Heating & Cooling
	Repairs
	1000 0000 100 104 01 6380 0000
	$480.00

	Lorain County Transit
	General Fund Allocation
	1000 0000 100 142 01 7300 7312
	$25,000.00

	Lucey, David
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	New Par dba Verizon Wireless
	Cellphone Services
	1000 0000 100 124 03 6200 6202
	$339.64

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$17,216.45

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$806.92

	Perkins Motor Service
	Repairs
	1000 0000 100 104 01 6380 0000
	$737.94

	Polen Implement
	Repairs
	1000 0000 100 112 01 6380 0000
	$928.87

	Safe Harbor Security & Fire, LLC
	Professional Services
	1000 0000 100 104 01 6200 6218
	$105.00

	Southern Computer Warehouse
	Computer Equipment
	1000 0000 100 102 10 6050 6054
	$20.81

	Young Security Services
	Repairs
	1000 0000 100 104 01 6380 0000
	$44.20

	Whitehouse Artesian Springs
	Water
	1000 0000 100 000 01 6000 0000
	$24.00

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

	
	
	TOTAL
	$49,030.28

	Hospitalization
	
	
	

	Reliastar Life Insurance Company
	January 2014- City of Lorain
	1030 0000 100 000 01 5080 5086
	$10,641.08

	
	
	TOTAL
	$10,641.08

	Community Development
	
	
	

	Bobel's
	Supplies
	2061 2063 100 116 07 6000 0000
	$26.56

	Chronicle Telegram
	Advertising
	2061 2063 100 116 07 7220 0000
	$333.06

	City of Lorain Utilities Department
	Disconnect Water for Demo.
	2061 2063 100 116 07 6200 6202
	$11.71

	Columbia Gas
	Utility Services
	2061 2063 100 116 07 6200 6202
	$26.68

	CTG Environmental LLC
	Asbestos Abatement
	2061 2063 100 116 07 6200 6218
	$600.00

	JA Berk & Associates
	Appraisal
	2061 2063 100 116 07 6200 6218
	$295.00

	Lorain County Treasurer
	Property Taxes
	2061 2063 100 116 07 7070 0000
	$1,362.47

	Morning Journal
	Advertising
	2061 2063 100 116 07 7220 0000
	$378.60

	Ohio Edison
	Utility Services
	2061 2063 100 116 07 6200 6202
	$23.59

	
	
	TOTAL
	$3,057.67

	Sheriff's
	
	
	

	Watson, Coco
	Workers' Compensation
	2200 0000 550 000 03 5100 0000
	$1,403.80

	
	
	TOTAL
	$1,403.80

	Solid Waste
	
	
	

	Bobel's
	Lateral File
	2260 0000 100 000 05 6050 6059
	$581.85

	Bobel's
	Display Cabinet
	2260 0000 100 000 05 6050 6059
	$780.00

	Dell Marketing LP
	Memory for PC
	2260 0000 100 000 05 6050 6054
	$52.36

	Matrix Telecom Inc dba Impact Telecom
	HHW Line
	2260 0000 100 000 05 6200 6202
	$62.19

	Matrix Telecom Inc dba Impact Telecom
	HHW Line
	2260 0000 100 000 05 6200 6202
	$61.72

	
	
	TOTAL
	$1,538.12

	Bascule Bridge
	
	
	

	NAPA of Lorain dba Liberty Auto Parts
	Supplies
	2640 0000 100 000 04 6000 0000
	$9.48

	Varouh Oil
	Supplies
	2640 0000 100 000 04 6000 0000
	$569.22

	
	
	TOTAL
	$578.70

	EMA
	
	
	

	Fligner's Market
	Conference Services
	3000 0000 100 122 03 7070 7072
	$245.57

	
	
	TOTAL
	$245.57

	Law Library
	
	
	

	Matthew Bender & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$392.31

	Tricor Direct dba Seton
	Property of - Stickers
	3110 0000 650 000 02 6000 0000
	$935.33

	Windstream
	Telephone Services
	3110 0000 650 000 02 6200 6222
	$98.04

	
	
	TOTAL
	$1,425.68

	Crime Lab
	
	
	

	Trico Oxygen
	Supplies
	3460 0000 100 000 03 6000 0000
	$9.50

	
	
	TOTAL
	$9.50

	9-1-1 Agency
	
	
	

	New Par dba Verizon Wireless
	Cellphone Services
	3480 0000 100 000 03 6200 6202
	$33.01

	Simplex Grinnell LP
	Repair of Time Clock
	3480 0000 100 000 03 6380 0000
	$272.05

	Sungard Public Sector
	Professional Services
	3480 0000 100 000 03 6200 6218
	$393.33

	Treasurer of State
	Professional Services
	3480 0000 100 000 03 6200 6218
	$120.00

	
	
	TOTAL
	$818.39

	Worker's Compensation
	
	
	

	Minute Men HR Management Service, Inc.
	Workers' Comp. Exams
	7010 0000 100 000 12 6200 6216
	$650.00

	
	
	TOTAL
	$650.00

	Golden Acres
	
	
	

	Lorain County Treasurer c/o Lorain County Sheriff
	Fingerprinting
	3420 0000 100 000 05 6200 6218
	$54.00

	Professional Medical
	Online Continuing Education
	3420 0000 100 000 05 7200 7200
	$39.95

	Stericycle
	Medical Waste Disposal
	3420 0000 100 000 05 6200 6202
	$27.62

	Terminix
	Pest Control
	3420 0000 100 000 05 6380 6381
	$81.00

	USA Mobility Wireless
	Pagers
	3420 0000 100 000 05 6200 6202
	$218.23

	
	
	TOTAL
	$420.80

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.9

JOURNAL ENTRY

County Administrator James R. Cordes requested an executive session to discuss new hires at Golden Acres, Maintenance, Telecommunications, ongoing labor negotiations with Sheriff’s Office and potential sale or purchase of real estate

A.10

RESOLUTION NO. 14-77

In the matter of approving and waiving the reading of the)

same for Commissioners meeting minutes of January 22)
February 5, 2014

& 29, 2014

)

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

For January 22 & 29, 2014.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.11

RESOLUTION NO. 14-78

In the matter of authorizing salary increases of Elyria Muni)

Judges, which reflects the county’s 2/5 share

)
February 5, 2014

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize salary increases of Elyria Muni Judges, which reflects the county’s 2/5 share, effective for 2014.
· Judge Gary C. Bennett, Presiding Judge at a bi-weekly rate of $950.00

· Judge Lisa Locke Graves, Administrative Judge at a bi-weekly rate of $973.08

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.12

RESOLUTION NO. 14-79

In the matter of approving & entering into various MOUs)

and the Special Taxing District Records Commission in)
February 5, 2014

accordance with R.C. 149.412(b)

)

BE IT RESOLVED, by the Lorain County Board o f Commissioners that we hereby approve & enter into various MOUs and the Special

Taxing District Records Commission in accordance with R.C. 149.412(b).

FURTHER BE IT RESOLVED, said MOU’s are considered a part hereof to this resolution as follows:

WHEREAS, R.C. §149.412(B) allows a special taxing district, the territory of which is coextensive with the territorial limits of a county, upon mutual assent between the special taxing district and the board of county commissioners, to designate the county records commission as the records commission for the special taxing district; and

WHEREAS, the Lorain County Board of County Commissioners (Board) and the Lorain County Alcohol & Drug Addiction Services Board (ADAS), Lorain County General Health District and Lorain County Board of Mental Health expressed such assent by resolution passed by their respective boards.

THEREFORE, the Board and the District hereby enter into an agreement whereby the Special Taxing District shall become a member of the Lorain County Records Commission in the same manner as all other members and the Lorain County Records Commission shall exercise all of the duties and responsibilities of the special taxing district records commission. This relationship will be subject to and governed by all relevant statutes as they currently exist or may be amended.

This agreement shall remain effective unless and until terminated by either party. This agreement may be terminated by either party with thirty days written notice of termination being provided to the other party.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.13

RESOLUTION NO. 14-80
In the matter of supporting the Vibrant NEO 2040 Vision,)

Framework, and Action Products to promote community)
February 5, 2014

stability, economic prosperity and high quality of life for)

residents of Northeast Ohio by inspiring and informing)

local decision-making

)

WHEREAS, The Northeast Ohio Sustainable Communities Consortium (NEOSCC) was established in 2011 as a non-profit corporation
for the purpose of developing a more vibrant, resilient and sustainable Northeast Ohio, a region that includes the counties of Ashtabula, Cuyahoga, Geauga, Lake, Lorain, Mahoning, Medina, Portage, Stark, Summit, Trumbull and Wayne; and,

WHEREAS, The Lorain County Board of Commissioners is a participating member of the NEOSCC Board of Directors, which includes
over 30 other organizations representing the government, business, education, nonprofit, philanthropic, transportation and planning sectors of the 12-county Northeast Ohio region; and,

WHEREAS, NEOSCC received a federal Sustainable Communities Regional Planning Grant and has facilitated the development of
Vibrant NEO 2040: A Framework for Our Future, which describes the shared priorities and aspirations Northeast Ohioans have for their region and identifies how Northeast Ohio can realize its aspirations; and,

WHEREAS, NEOSCC has endeavored to ensure that Vibrant NEO 2040 is a Vision of, by, and for the people of Northeast Ohio by
gathering both statistically valid data about the priorities and aspirations of Northeast Ohioans through two rigorous public-opinion surveys of representative samples of the region as a whole (which had margins of error of +/- 3.5% and +/-4.0%); and subjective, non-statistical input from over five thousand participants in its workshops, open houses and vision sessions, and the Imagine My NEO online simulation, and

WHEREAS, NEOSCC, as a result of this input and analysis, has identified eight broadly-shared Objectives important to Northeast
Ohio’s future, including:

1. Promoting investment in Northeast Ohio’s established communities;

2. Protecting Northeast Ohio’s soil, water, air, and ecologically sensitive areas;

3. Improving Northeast Ohio’s regional fiscal health;

4. Developing Northeast Ohio’s regional economy with accessible employment opportunities;

5. Enhancing Northeast Ohio’s regional transportation network;

6. Cultivating and celebrating Northeast Ohio’s local assets and places of public value;

7. Expanding Northeast Ohio’s parks and open-space network; and

8. Preserving and valuing our prime farmland as a regional economic asset; and,

WHEREAS, NEOSCC has prepared the Vibrant NEO 2040 Vision, Framework and Action Products with the intention of promoting
community stability, economic prosperity and a high quality of life for the residents of Northeast Ohio by inspiring and informing local decision-making; and
WHEREAS, NEOSCC acknowledges that the Vibrant NEO 2040 Vision, Framework and Action Products are not “one-size-fits-all”
solutions and that their implementation will be carried out at the local level based on the choices of residents and their elected or appointed representatives; and

WHEREAS, NEOSCC acknowledges that while the region shares broad objectives and aspirations for the future, some aspects of the
Vision and Framework, including specific recommendations and initiatives, may not be applicable to all parts of the 12-county region;

NOW, THEREFORE, BE IT RESOLVED THAT:

1) The Lorain County Board of Commissioners acknowledges and affirms the eight broadly-shared Objectives for the future of Northeast Ohio; and

2) The Lorain County Board of Commissioners affirms its support for the Vibrant NEO 2040 Vision, Framework and Action Products as critical tools for the betterment of Northeast Ohio; and,

3) The Lorain County Board of Commissioners encourages all Northeast Ohio decision-makers to use Vibrant NEO 2040 to guide and inspire their efforts to make our region more vibrant, resilient, and sustainable; and,

4) The Lorain County Board of Commissioners thanks and commends the more than 5,600 Northeast Ohioans who participated in the creation of Vibrant NEO 2040 for their efforts on our region’s behalf; and,

5) The Lorain County Board of Commissioners provides copies of this Resolution and the representations made herein to its members and to NEOSCC.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

____________________(discussion was held on the above)

COMMUNITY DEVELOPMENT
a.14

RESOLUTION NO. 14-81

In the matter of amending the NSP3 Agreement

)

Between Lorain County, Ohio and the City of Lorain,
)

Ohio for the purpose of adjusting budgets and numeric
)
February 5, 2014

Goals.

)

WHEREAS, Lorain County, Ohio has entered into Grant Agreement number B-11-UN-39-0012 with the Department of Housing and Urban Development (HUD) designating Lorain County One Million Six Hundred Nineteen Thousand Four Hundred Seventy Four Dollars in Neighborhood Stabilization Program 3 (NSP3) funds; and

WHEREAS, Lorain County has entered into a sub-recipient agreement with the City of Lorain for a total not to exceed $672,000 for NSP3 eligible activities; and

WHEREAS, the City of Lorain has requested to forfeit remaining NSP3 funds, therefore amending activity budgets and adjust activity goals are as follows:

1.
Decrease the Acquisition/Rehab LH25% set-aside Activity from $265,781.71, to $0.00, thereby decreasing the Acquisition/
Rehab numeric activity goal to zero units, and

2.
Decrease the demolition activity from $336,000 to $335,000, and

3.
Decrease the administration activity from $53,760 to $30,000

WHEREAS, Lorain County shall complete an amendment to the NSP3 grant through HUD adjusting activity budgets and goals for a total not to exceed $381,458.29; and

NOW, THEREFORE BE IT RESOLVED, the Lorain County Board of Commissioners and the City of Lorain agree to the above stated addendum, thereby changing the activity budgets and numeric goals. Said funds shall be incurred in accordance with the requirements of the NS Program as promulgated by the U.S. Department of Housing and Urban Development.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.15

RESOLUTION NO. 14-82

In the matter of awarding CT Consultants a
)

contract to provide professional services for pre-
)

application work and preparation of Lorain
)

February 5, 2014
County’s Fiscal 2014 CHIP Grant application
)

WHEREAS, Lorain County Community Development Department (LCCDD) received one proposal in order to secure consultant services to prepare and administer Lorain County’s CHIP grant application for CHIP Fiscal 2014, and

WHEREAS, the recommended consultant based on the evaluation criteria set forth, and the fact that only one proposal was received, was CT Consultants which is located at 8150 Sterling Court, Mentor, Ohio. CT Consultants has over 25 years of experience preparing and implementing CHIP applications, and
WHEREAS, CT Consultants will provide consultant services regarding the pre-application process and the preparation of Lorain County’s CHIP Fiscal 2014 grant application. The contract amount will be for an amount not to exceed $5,500.

FURTHER BE IT RESOLVED, five thousand five hundred dollars ($5,500) will be allocated for said project and authorize payment to be paid from (1000.0000.100.118.01.7220.0000) – planning .

FURTHER BE IT RESOLVED, when a CHIP FY14 grant application is awarded to Lorain County a separate resolution will be written to award a contract to CT Consultants for the administration and implementation of the CHIP FY14 grant.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners hereby awards a contract to CT Consultants for pre-application process and preparation of Lorain County’s CHIP Fiscal 2014 grant application in an amount not to exceed $5,500.00.

BE IT FURTHER RESOLVED, we hereby authorize the President or County Administrator to execute all documents on behalf of the Board.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

ENGINEER

a.16

RESOLUTION NO. 14-83

In the matter of Instructing the Clerk to advertise for)

bids for the North Ridge Road (CR-1) Roadway)

Relocation project in Brownhelm Township,)

February 5, 2014

Lorain County, Ohio)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for bids for the North Ridge Road (CR-1) Roadway Relocation project in Brownhelm Township, Lorain County, Ohio as follows:

NOTICE TO CONTRACTORS

Sealed bids will be accepted until 2:00 P.M. on February 27, 2014 in the office of the Lorain County Commissioners, Purchasing Department, 4th Floor, 226 Middle Avenue, Elyria, Ohio 44035 for providing of all labor, material, and equipment for construction of the North Ridge Relocation (CR-1) Roadway Relocation project in Brownhelm Township, Lorain County, Ohio using various materials, in accordance with the specifications now on file in the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035. All material and equipment must meet the specifications of the Ohio Department of Transportation, and shall include all signs, lights, watchmen, barricades, etc., and work performed shall be under the supervision of the Lorain County Engineer.

The project consists of relocation of 1,200 ft. of North Ridge Road, 300 ft. of drilled shaft retaining wall, 1,700 ft. storm sewer installation, guardrail and pavement markings.

Bidders shall submit a list of available equipment, and labor shall be paid not less than the prevailing wage rate as determined by the Ohio Department of Commerce, Bureau of Wage and Hour Administration for Lorain County.

Specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035 between the hours of 8:00 A.M. and 4:00 P.M., Monday thru Friday. Each bidder is required to furnish with its proposal, a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said Surety. Should any bid be rejected, such instrument will be forthwith returned upon the execution of a contract.

Each bid shall contain the full name or names of persons and company submitting the bid, and shall be enclosed in a sealed envelope and marked “North Ridge Road (CR-1) Roadway Relocation Project-Brownhelm Township”. A non-refundable deposit of $35.00 is required for each set of bidding documents.

The Board of County Commissioners reserves the right to reject any and all bids, and to waive any informalities, if it is in the best interest of Lorain County to do so. Any exceptions to the specifications shall be made in writing to the Office of the Lorain County Commissioners, attention James Cordes, County Administrator, and must be received at least four (4) days prior to the bid opening.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.17

RESOLUTION NO. 14-84

In the matter of certifying the annual county highway)

system mileage in accordance with ORC Section)
February 5, 2014

4501.04 for 2013

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby certify the annual county highway system mileage in accordance with ORC Section 4501.04 for 2013.
Mileage for 2012 was 269.698 miles

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.18

RESOLUTION NO. 14-85

In the matter of Instructing the Clerk to advertise for)

bids for the Lorain County Engineer’s Office for the)

Foster Road Bridge #0144 Replacement in Penfield)
February 5, 2014

Township, Lorain County, Ohio)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for proposals for the Lorain County Engineer’s Office for the Foster Road Bridge #0144 Replacement in Penfield Township as follows:

NOTICE TO CONTRACTORS

Sealed proposals will be received until 2:30 P.M. on February 27, 2014 in the Lorain County Board of Commissioners, 4th floor, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for the furnishing of all labor, material and equipment for replacing the Foster Road Bridge #0144 Replacement in Penfield Township ¼ mile north of Jones Road, in accordance with plans and specifications now on file in the office of Ken Carney, Lorain County Engineer. The work consists of the removal of the existing structure and construction of a new concrete structure with roadway improvements. All interested parties are welcome to attend the bid opening to be held immediately following the deadline, in the Lorain County Commissioners Public Hearing Room-D.

All materials and equipment must meet the specifications of the Ohio Department of Transportation and shall include all necessary barricades, signs, lights, watchmen, etc., and work performed shall be under the supervision of Lorain County Engineer. Bidders shall submit evidence of its experience or projects of similar size and complexity and a list of available equipment. Labor shall be paid not less than the prevailing wage rate as determined by the Ohio Department of Commerce, Bureau of Wage and Hour Administration for Lorain County.

Official bid documents and specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio
between the hours of 8:00 A.M. and 4:00 P.M., Monday through Friday. Only bids prepared on the official documents obtained by the County Engineer will be accepted. A $30.00 non-refundable deposit is required for each set of bidding documents. Bids must be accompanied by a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said surety.
Each proposal shall contain the full name or names of persons and company submitting the proposal and shall be enclosed in a sealed envelope marked “Foster Road Bridge #0144 Replacement”. A non-refundable deposit of $30.00 is required for each set of bidding documents.

Resolution No. 14-85 cont.

February 5, 2014

The Board of County Commissioners reserves the right to reject any and all proposals and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction or modification to the specifications desired shall be in writing to James R. Cordes, County Administrator, 226 Middle Avenue, Elyria, Ohio 44035, and must be received at least four (4) working days prior to the date of bid opening.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.19

RESOLUTION NO 14-86
In the matter of approving and entering into)

an LPA Agreement with the Ohio Department)

of Transportation to resurface Baumhart Road)

(CR 51) from Russia Road to Garfield Road West)

February 5, 2014

and authorize the Lorain County Engineer to)

execute on behalf of the Board.)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 27, 2014 submitted the following:
“In March of 2013, the Lorain County Commissioners adopted Resolution No. 13-145 which authorized the County Engineer to request federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA) for the resurfacing of Baumhart Road (CR51) from Russia Road to Garfield Road West. This request was approved by the NOACA Board and detailed engineering and environmental studies are currently underway.

At this time, the County Engineer’s Office is requesting approval to enter into an LPA Federal Local-Let Project Agreement with the Ohio Department of Transportation to administer the design, qualification of bidders, competitive bid letting, construction and inspection of this project. This agreement sets forth the requirements associated with the Federal funds available for the project and establishes the responsibilities for the local administration of the project.

Please take the necessary action to authorize the County Engineer to execute the LPA Federal Local-Let Agreement with the Ohio Department of Transportation. If you should have any questions, please feel free to contact this office.”;
NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated January 27, 2014 from Ken Carney, Lorain County Engineer we hereby approve and enter into an LPA Agreement between the Lorain County Engineer and the Ohio Department of Transportation to resurface Baumhart Road (CR51), from Russia Road to Garfield Road West, and authorize the County Engineer to execute the documents.

BE IT FURTHER RESOLVED, this project is being paid for by federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA).

FURTHER BE IT RESOLVED the Agreement with ODOT is hereby considered a part hereof to this resolution by reference thereto can be found on file with ODOT and Lorain County Commissioners Offices.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.20

RESOLUTION NO. 14-87

In the matter of approving and entering into)

an LPA Agreement with the Ohio Department)

of Transportation to resurface Oberlin Road)

(CR 39) from Russia Road to the City of Oberlin,)

February 5, 2014

Ohio Corp Line; and authorize the Lorain County)

Engineer to execute on behalf of the Board.)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 27, 2014 submitted the following:
“In March of 2013, the Lorain County Commissioners adopted Resolution No. 13-145 which authorized the County Engineer to request federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA) for the resurfacing of Oberlin Road (CR39) from Russia Road to the City of Oberlin Corp Line. This request was approved by the NOACA Board and detailed engineering and environmental studies are currently underway.

At this time, the County Engineer’s Office is requesting approval to enter into an LPA Federal Local-Let Project Agreement with the Ohio Department of Transportation to administer the design, qualification of bidders, competitive bid letting, construction and inspection of this project. This agreement sets forth the requirements associated with the Federal funds available for the project and establishes the responsibilities for the local administration of the project.

Please take the necessary action to authorize the County Engineer to execute the LPA Federal Local-Let Agreement with the Ohio Department of Transportation. If you should have any questions, please feel free to contact this office.”;
NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated January 27, 2014 from Ken Carney, Lorain County Engineer we hereby approve and enter into an LPA Agreement between the Lorain County Engineer and the Ohio Department of Transportation to resurface Oberlin Road (CR39), from Russia Road to the City of Oberlin, Ohio Corp Line, and authorize the County Engineer to execute the documents.

BE IT FURTHER RESOLVED, this project is being paid for by federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA).

FURTHER BE IT RESOLVED the Agreement with ODOT is hereby considered a part hereof to this resolution by reference thereto can be found on file with ODOT and Lorain County Commissioners Offices.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

a.21

RESOLUTION NO. 14-88

In the matter of approving & entering into a lease)

purchase agreement with Akron Tractor &)

Equipment and Kansas State Bank for lease-)
February 5, 2014

purchase of 2 New Holland T4-75 tractors with)

Alamo mowers for the county garage in amount of)

$126,619 to be paid from Acct#mvgt

)

WHEREAS, Shelley Marrero, Business Administrator – Lorain County Engineer office submitted the following memo on January 20, 2014

“The Lorain County Engineer’s office is interested in participating in a lease/purchase agreement with Akron Tractor and Equipment and Kansas State Bank for the lease-purchase of two (2) New Holland T4-75 Tractors with Alamo Mowers for the County Garage. This Excavator is on State Term Schedule Contract#800266/800316 through Akron Tractor and Equipment. Akron Tractor offers the lease to purchase option through Kansas State Bank (KSB). This lease/purchase option will allow us to obtain this very much needed piece of equipment immediately and pay incremental payments over the next five years.

I previously forwarded a draft copy of the contract to Jerry Innes and he requested a minor change regarding the funding obligation. The change has been made and the contract reflects that the lease is a MVGT fund obligation.

Enclosed is the aforementioned lease package that will require board action on behalf of the Engineer. This lease is the name of Lorain County, but will be paid solely with MVGT funds. Upon our completion and submission of these documents, KSB will lock in our rate and place the funding into a vendor payable account until the equipment is delivered. Upon delivery, KSB will disburse the funds to Akron Tractor and equipment and MVGT will commence the lease to purchase agreement process.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into a lease purchase agreement with Akron Tractor & Equipment and Kansas State Bank for lease-purchase of 2 New Holland T4-75 tractors with Alamo mowers for the county garage in amount of $126,619.00

FURTHER BE IT RESOLVED, we hereby authorize said payments to be made within agreement from Acct#mvgt.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.

COUNTY ADMINISTRATOR

RESOLUTION NO. 14-89
In the matter of amending the NSP3 Agreement

)

Between Lorain County, Ohio and the City of Elyria,
)
February 5, 2014

Ohio for the purpose of adjusting budgets

)

WHEREAS, Lorain County, Ohio has entered into Grant Agreement number B-11-UN-39-0012 with the Department of Housing and Urban Development (HUD) designating Lorain County One Million Six Hundred Nineteen Thousand Four Hundred Seventy Four Dollars in Neighborhood Stabilization Program 3 (NSP3) funds; and

WHEREAS, Lorain County has entered into a sub-recipient agreement with the City of Elyria for a total not to exceed $583,000 for NSP3 eligible activities; and

WHEREAS, Amendment 2 increased the City of Elyria not to exceed budget to $644,135, and

WHEREAS, the City of Elyria has requested to increase activity budgets as follows:

1. Increase the Acquisition/Rehabilitation LH25 Activity from $242,135 to $291,960.75

WHEREAS, Lorain County shall complete an amendment to the NSP3 grant through HUD adjusting activity budgets for a total not to exceed $693,960.75; and

NOW, THEREFORE BE IT RESOLVED, the Lorain County Board of Commissioners and the City of Elyria agree to the above stated addendum, thereby changing the activity budgets. Said funds shall be incurred in accordance with the requirements of the NS Program as promulgated by the U.S. Department of Housing and Urban Development.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

RESOLUTION NO. 14-90

In the matter of approving Donald B. Eager &
)

Associates, LLC, 2101 Scenic Dr., NE

)

Lancaster, Ohio as the provider of Fair Housing
)

February 5, 2014

Services in compliance with the Community
)

Development Block Grant for FY 2013

)

WHEREAS, The Lorain County Board of Commissioners has been awarded a FY 2013 Community Development Block Grant, and

WHEREAS, the Community Development Department (LCCDD) sought requests for proposals to provide fair housing services to Lorain County, and

WHEREAS, one proposal was received and deemed responsive to the RFP, and

WHEREAS, Donald B. Eager & Associates, LLC has agreed to provide fair housing services retroactive from September 1, 2013 through August 31, 2014 at a cost not to exceed $10,000.00, and

WHEREAS, the Lorain County Community Development Department recommends to the Board of Commissioners that they award a contract to Donald B. Eager & Associates, LLC.

THEREFORE BE IT RESOLVED, The Lorain County Board of Commissioners hereby awards a contract to Donald B. Eager & Associates, LLC in the amount not to exceed $10,000.00 and further authorizes the President or County Administrator to execute all documents on behalf of the Board.

Said payments shall be paid from account 2060.FY13.100.116.07.6200.6203 (Contract Services/Consultant Services)

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

c.

ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested executive session today for 1 pending court action and imminent court action.

Mr. Innes stated there has been correspondence regarding a paper street (Glenwood) adjacent to property owned by Mary Jo Vasi in Columbia Township. The subdivision was built by a developer but the road was never put in, the lots are plotted by not completed by the developer and engineer never accepted roads for dedication. He stated he handed this over to Chris Pyanowski, Assistant Prosecutor since he acted as Mary Jo attorney for several years as a former county commissioners so he and Prosecutor Will thought it would be appropriate for someone else in the office to handle this that was never directly associated with her.
Assistant County Prosecutor Pyanowski said this development was in 1927, original plat drawn.

Mr. Innes said Ms. Vasi purchased the property and apparently there was a sewer installed and sewer assessments but issue is it was never dedicated and county responsibility.

Mary Jo Vasi, Elyria said this was dedicated in 1927, county has collected mileage and is on the county map and she pays sewer assessments and feel that the county has a responsibility. The road is partially put in, it is up to sublot 52-007 but the rest has not been maintained. She feels at one time it could have been a dirt/gravel road and nothing was done with it, besides being a partial street, county has it on the map and collecting funds and owners are paying for sewer assessments and feels the county has a liability because abutting property owners may have children or owners would like to go see where there land is and if they go onto county property and it is not maintained she thinks the county has liability. She said she cannot get to her property
Commissioner Williams said this sounds like the issue with Mr. Donovan, Cherry Hill, Amherst, where the road was not dedicated. Commissioner Kalo said that was a different scenario
Ms. Vasi said the county has never put this on non maintained status so she thinks the county has a responsibility to maintain it, they own it and by putting it on the map, they agreed to own it. She said there was a question at one point about dedication and if it was certified as dedicated but she thinks by claiming it, you own it.

Mr. Pyanowski said the question is whether or not it has been dedicated, this is clear by looking at the plat from 1927, the question is has the county ever accepted it. He does not have an explanation as to why the builder put in the subdivision streets and not this one, it seems to have been excluded and all the rest were put in. He said in response to Ms. Vasi about county having to maintain, the question is how do you maintain something that was never put in. The question is who has the responsibility of installing this street after all this time. The plat was original filed in 1927, it appears to be a clear dedication, and the question is was it ever accepted. He stated the sewer were put in the entire subdivision so to exclude this one paper street because the street is not there he thinks this is an issue of fact and there would be a number of issues to consider if we where to look at this issue, is this constitute acceptance by the county and is that enough. The collecting of the mileage, this is another issue of fact, does it constitute acceptance. He said this is the real issue, did the county accept this street which never was installed and this is the conversation that has to be had.

Mr. Innes said the pros/cons of this conversation could proceed into an imminent ligation issue and this is only something Mary Jo could answer if this would be a litigated issue. Ms. Vasi said she is concerned, there has never heard anyone or herself speaking of any legal issues or going to court so that is why she was concerned about discussing in executive session and would hope this issue could be settled here. She asked Mr. Pyanowski to explain what a dedication means, she said it means a public roadway, a dedicated public roadway. She said if it was a dirt roadway at one time, then the county never maintained it, whose problem is that. She said part of this street was put in and why it was never completed, or why the county or whomever maintained it from the time it was dedicated, whatever it was gravel/dirt why was it never maintained it is not her problem, she does not know.
Commissioner Kalo asked how long she has owned this property. Ms. Vasi said she is not sure her husband had purchased it years ago and now she has inherited it.

Commissioner Kokoski asked if the other roads were put in by the developer in the 20’s would it not have been up to the developer to finish the roads, add housing. Ms. Vasi said maybe it was done this way back then as a gravel/dirt road and never maintained. Commissioner Kokoski said maybe the developer just stopped, ran out of money, could not find buyers but she would think that it would be up to the developer to put the roads in if he wanted to develop this property because usually when the cities put in roadway, people get assessed, sewers, things of this nature. Ms. Vasi said she does not know what happened, if someone here knows what happened way back then, she would appreciate an answer.

County Administrator Cordes said there are about 9 platted lots back there and the home at the end of the paper road has spread out and taken over onto where the paper road would be. The house north of this, which is a parcel dirt road goes one lot back behind the home that is adjacent to the road and it appears, don’t know who put it in, but seems to be a self maintained drive. So if the developer put this partial road in to this lot, he has no idea but it has been there a very long time and Mary Jo is right there is nothing going back to the other properties. Ms. Vasi said then why is she paying sewers if she can’t use the property, let alone cannot even get to the property. What is the point of paying sewers or the county putting it on the map, claiming this street and collecting mileage. Mr. Cordes said he is not sure the county is collecting mileage, Ms.
Prosecutors report cont.

February 5, 2014

Vasi said yes the county is she has proof but not with her today. Mr. Cordes said as Mr. Innes indicated he is not sure that the county is collecting this and with regards to a sewer, normally when then put in a subdivision there would have been a package plant and all they asses all the lots they are selling in the community to pay for the package plant and then there is usually guarantee by the people that buy the lots with the developer. He stated this same thing is going on down at Pheasant Run because there are lots that need to be built out but they do not have sewer accessibility and there is litigation with the package plant which is between the homeowners association and people that purchased the lots. Here there is no HOA set up so if there was litigation it would have been between the developer who served the lots and made a representation because the sewers were not put in by the county, they would have been put in by the developer. Mr. Cordes said the county is not collecting any funds from the sewers out there. Ms. Vasi said yes, the Engineer she pays it to the Sanitary department.
Mr. Innes said there seems to be some potential litigation could arise so he is not making any detailed legal item of discussion in public format. He said his review is that it was not constructed by the developer, it was not accepted by the county or a resolution by the county. He said he disagrees with Ms. Vasi because the County Auditor showing or Tax Map showing it on their records does not constitute acceptance it is just shown for the benefits of who wants to know that road is there. Ms. Vasi said the acceptance was in 1950’s and made a law county had to accept it. Mr. Innes said there are two steps; a plat can be approved, which is what the county does routinely, approving the plat so everything can go forward, this does not accept, the person that files the plat putting a paragraph in saying they are dedicating this to the county, unless the county accepts the dedication on the plat which the county does not do then it waits until the road is completed, county engineer reviews stating it has been done in accordance with the specifications or requirements and then the commissioners accept this is one way of doing it and that has never happened. Mr. Innes said the other way of acceptance being accepted is through some covert act and we have no evidence that there was any dirt road or anything there and Ms. Vasi indicated that there might have been but there are no facts to support this. He stated there are two issues like Mr. Pyanowski stated; the mileage and the sewers. He said when he first spoke with Ms. Vasi he thought that the sewer could be something that constituted acceptance but Mr. Pyanowski did research and he was wrong the case law indicates the installation of sewers does not, could under certain circumstances but this does not acquire that. Ms. Vasi asked why they would pay sewers if they cannot even use them, why is county collecting. Mr. Innes said could use in the future and as Mr. Pyanowski gave explanation there is a process that the landowners can petition for this road to be built and installed. He said the cost of the road when installed is usually build in the cost of your lot from the developer, so landowners purchasing property would then be assessed. This is not what happened here so the law provides for another mythology, if you want this road built then you can petition. Ms. Vasi said at one time this was done. Mr. Innes said you can petition the Commissioners and this can be done and the owners would then be assessed. Ms. Vasi said or we can wait and see if someone try’s to access their property and gets hurt then the will sue the county so then you would have a legal right to an executive session.

Mr. Pyanowski said it is the second step of the process whether or not the county had ever accepted and there are a couple of different ways this could happen and based on the information he has and the research and discussion that have been he does not think we are there, does not think the county has. As far as the sewers, to put in an entire subdivision and leave out this one platted dedicated, not accepted or installed road and not sure if this gets anywhere and not sure why, you are a property owner to the abutting land would not pay the share of the assessment and not sure if that is a huge issue either, it still has to be paid for. The alternative being wait until the road is installed and then pay the share of the sewers and not sure if this makes sense either.

Ms. Vasi said she researched and back in 1927 all the commissioner’s resolution and it seemed to her that the commissioner’s main concern back then was ditches. Did they ever accept dedications or was it just a thing that the road was dedicated for public use and maybe at that time in 1927 it was never considered. Look at the resolutions they are all about ditches. She said she does not know there are a lot of issues and feel that the county does have some responsibility here and it is up to you guys.

Commissioner Williams asked Mr. Innes if he looked at what the protocol was back then and changes that occurred. Mr. Innes said the state law has not changed.

Commissioner Kalo said it sounds like the developer just did not finish this part of the road; the sewers were going in anyway and assessments to property owners to pay for the services.

Commissioner Kokoski asked how many vacant lots are there. Mr. Cordes said there are quite a few, it’s a nice area and the road could be put in or vacated. If it is vacated the back lots really have no value. A project could be done the only problem he sees is and it looks fairly new to him is someone built up on the southern road and they are well into the right of way, the road actually comes within a few feet of this house and this owner has put in buffers, shrubs, etc. and this home faces the south, so if a road project were to be done it would not be a big issue because they are not suppose to be there.
Commissioner Kokoski asked if there were minimum set back, Mr. Cordes said we do not have a building department, he stated there is enough to put a road in but would diminish the value and ascetics of that property on the south end.
Mr. Cordes asked Ms. Vasi if the sewer is actually in the ground. Ms. Vasi said she is not sure because she cannot get on to her property. Mr. Cores said it is a much wooded area and not sure if the sewer goes down so it may not be just putting in a street, the sewer line would have to be extended. He stated the case in Pheasant Run they are required to provide access to the plant for the sewers but not required to put sewers in that would be up to the developer on the lots. He said he has no idea about what an agreement was or wasn’t at the time this was all done on the property in question by Ms. Vasi, but if there is no sewer this could raise the price of putting the road in and then the value of the lots would go up sustainably.
Ms. Vasi said so would the revenue for the county with property taxes. She said Mr. Cordes mentioned earlier that someone is already claiming some property in this area, so this would open up a liability to the county. Mr. Cordes said he does not know about the liability he was just explaining what he saw in the research with regard to the road. He stated the people that are facing west on the road that exists have not encroached so there is clear understanding of where the property lines are, so it is just the one on the southern end that has encroached.

__________________(discussion was held on the above)
d.

COMMISSIONERS REPORT

Commissioner Kokoski said NRAC (Natural Resources Assistance Council) District 9, Clean Ohio Space Conservation Fund Program of Huron, Lorain and Medina counties announces opening of round 8b applications with $735,395 available. Applications will be accepted until May 30 at 4 pm in Medina County Commissioner Steve Hambly and next meeting is June 13 at 9 a, Carlisle Township fire Station. Applications can be obtained at OPWC www.pwc.state.oh.us

Commissioner Kokoski spoke with Auditor Snodgrass on the revenue for dog licenses and he stated that it would be about 1-2 weeks for accurate numbers from all outside vendors

Commissioner Kalo thanked everyone and employees for making it to work today, glad to be opened.

Commissioner Kalo said last Thursday was Chamber meeting and Tony Gallo is doing a good job and moving forward.

Commissioner Kalo said he and Commissioner Williams attended Groundhog Day and Team Lorain County is moving forwarded and looking for a new direction

Commissioner Kalo spoke with Grace Galluci, NOACA about federal monies being available for a commuter rail from Toledo to Lake County to Youngstown and will be having a meeting with Elyria Mayor Brinda

County Administrator Cordes said working with Amtrak on the train station and community center and Amtrak would be able to bring $900,000 to the table that they received as funds to upgrade their old station, which they did not really want to do down there, which has since burned down and they just have a shelter. We could allocated 2010/2011 funds that are unspent and we had lost $1.8 million because lack of match monies so rather than losing money again, we have requested FTA and they have been considerate to make this money available for capital improvements. So this money is almost $3 million that could go towards this project and we can also have $1 million dollars left in grant money that we had initially for the community center which has remained unspent that was going to be used for the platforms and elevators for
Commissioners report cont.

February 5, 2014

the Amtrak partnership, but we had no match money it was all exhausted because it went into the transportation center over the years as a match. He stated a couple of months ago he started working on toll credits with the State of Ohio and asked them to allocate $1.8-1.9 million in toll credits from the turnpike to the county for this project which can be used as a match with the FTA dollars, thereby having local participation at almost $0.00 dollars to get this project moving. All engineering rfps have been done and sent them to Amtrak, Norfolk Southern and FTA to review as they would be partners going forward. He stated there are still hurdles to overcome with Norfolk Southern and the reason this project is so costly is because the railroad is requiring two platforms, one on each rail line even though Amtrak is grandfathered in their rail plan that they only need one platform but with the standards of Norfolk it is a challenge to get these platforms in even if at ground level but we are above and this would allow Amtrak not be moved to a separate rail so they can continue their freight. He said designs ideas will be forthcoming and if the State of Ohio gives us the turnpike credits we have the money that is needed and he has been in contact with the City of Elyria and Mayor has indicated a willingness to bring some dollars if needed but he does not feel any additional local dollars will be needed as long as the toll credits come through. He also stated any monies that are received from DOT can be used as a match for federal dollars. He said everyone knows how the state treats public transportation which is massively underfunded but this would help us not rely on significantly reduced local dollars.

Commissioner Kalo said Attorney DeWine awarded the county $104,000 for additional demolition to the landbank for phase 2.

Commissioner Kalo thanked Clerk of Courts Nabakowski for giving $500,000 rather than $300,000, we shortened are gap a little more

Commissioner Williams said Team Lorain County is doing a good job but would have like to see more private sectors giving more reports and their forecast at meeting and Chris Kish doing a good job

Commissioner Williams said he spoke with DeWine office regards to BCI and when he took office they were over 128 days in backlog, now they are around 23 days and still working on efficiencies. He said maybe we could get an agreement using the levy money to improve the efficiencies and putting our equipment at BCI to give us some type of priority and will forward more information as soon as he receives. Commissioner Kalo said that might be a plan b in 30 days. Commissioner Williams said this is defiantly needed in the county and BCI informed him if there was a case that needed to be expedited they could do it.____________________(discussion was held on the above)

e.

CLERK’S REPORT

Theresa Upton had no issues for this day.

f.

BOARD CORRESPONDENCE

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

Motion carried.

#1.
February 11 from 5-7 – County Chamber After Hours at Ohio Business College – rsvp at www.loraincountychamber.com
#2.
Several thank you letters to Brandi Schnell, Solid Waste from 3rd grade students at Crestwood School, Elyria for teaching and showing them how to recycle

#3.
February 28 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 to consider proposed changes to rules of OAC regards to building code, plumbing and residential and critical rules. View at http://www.com.ohio.gov/dico/BBS.aspx
#4.
February 24 from 5-7 pm, Nord Center Open House. Rsvp at 204-4343 or email JLee@nordcenter.org
#5.
Commissioner Kalo executed ODYS financial report (org: DR)

#6.
Horizon Science Academy, Lorain Event calendar. More info call 282-4277

#7.
Engineer issued highway use permit #14-003 to Consumers Gas Cooperative, Orrville to install service tap on north side of Capel Rd west of Station Rd to service house #27271 on south side of road, Columbia Township

#8.
Grand Jury Report – Judge Miraldi

#9.
Alcohol & Drug Addiction Services will meet at 4950 Oberlin Rd., Lorain on Feb 1 at 9 (ad hoc strategic); Feb 4 at 5:30 (prog); Feb 5 at noon (adm) and Feb 19 at 5:30 (board)

· Community Plan SFY14

#10.
Ohio Guidestone offers free parenting programs, register at 260-6468

· Feb 18 – May 20 at 5 pm – Great Victory Christina Ministries, Lorain

· February 19 – May 21 – Elyria First United Methodist Church, Elyria

#11.
Publications: “Congresswoman Marcy Kaptur”; “County news”; “Senior years”; “Reason”; “Lorain Soil & Water Conservation District winter/spring”; “Workforce”; “One Way Farm”; “Twineline”; “Youth Opportunities Unlimited”; “OSU Extension”; “CIDS #3”; “CCAO statehouse report”; “CIDS#4”; “CCAO statehouse reports”; “American City & County”; “

#12.
Ross Environmental Services, Inc., notified USEPA of its intent to conduct a confirmatory performance test of its incineration and air pollution control system and plans to begin testing on April 1, 2014 and complete within 60 days. ?’s call Maggie Kelch at 440-66-2076 and copy of such will be displayed at Grafton-Midview Public Library, 983 Main Street, Grafton

#13.
Oberlin Muni Court pursuant to RC 1901.14(a)(4) submitted annual report for 2013

#14.
Feb 11 from 9am – 2pm, Oh Deferred Comp will be in Admin Building, meeting room a

g.

PUBLIC COMMENT

(Please limit your comments to three minutes)

There was no public comment for this day.

JOURNAL ENTRY

Commissioner Kalo moved, seconded by Kokoski to go into an executive session at 10:20 a.m. to discuss personnel new hires at Golden Acres, Maintenance, Telecommunications, ongoing negotiations with Sheriff’s office and pending and imminent court action. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.

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

RESOLUTION NO. 14-91
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
February 5 2014
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.

Golden Acres:

Suspensions;

1.
Kathy Allgood, LPN, night shift, 2 day suspension, effective date to be determined.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

JOURNAL ENTRY

With no further business before the Board, Motion by Kalo, seconded by Kokoski to adjourn at 12:58 p.m. Ayes: All.

Motion carried.

The meeting then adjourned.

___)Commissioners

Ted Kalo, President

)

)

__ _)of

Lori Kokoski, Vice-president

)

)

___)Lorain County

Tom Williams, 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.

PAGE

