A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

THURSDAY – MAY 14, 2009
9:30 A. M.

Lori Kokoski, President

Ted Kalo, Vice-President Betty Blair, Member
NOTICE:
The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!

A.
PRESENTATIONS:

9:45 a.m.
Mainstreet Consortiums; Elyria, Amherst, Wellington, Oberlin & Lorain
B.
RESOLUTIONS:
#1.
Job and Family Services Bills
#2.
Investments

#3.
Appropriations
#4.
Transfers
#5.
Advances/Repayments
#6.
Requisitions
#7.
Travel Expenses
#8.
Bills
Commissioners:
#9.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)
#10.
Approve and waive the reading of the same for the Lorain County Board of Commissioners meeting minutes for; May 7 and 12 (childcare), 2009
#11.
Authorize various salary adjustments for Lorain Municipal Court, representing the county’s 2/5 share

1) Jenso Soto, Bailiff for Judge Thomas J. Elwell, Jr., bi-weekly rate of $675.632
2) Fred Lozano, Bailiff for Judge Elwell, Jr., separation pay for total of $4,136.31
#12.
Support efforts of Ohio Senator Sherrod Brown and others to fully fund retiree pensions held by the Pension Benefit Guarantee Corporation (PBGC); Call on President Obama and Congress to assure that these pension funds be fully replaced and guaranteed by the federal government and take the required action needed to forgive any past debts of RTI steelworkers and encourage and investigate misuse of pension funds
Page 1 of 4
Board agenda cont. 5/14/09

#13.
Award various contracts for Transportation Center, Phase 2. Bids were opened on April 21, 2009 these being the most responsive complying with specifications to include base bid and alternatives to be paid from Acct#construction; Issue Notice to proceed on or before May 26 and complete on or before November 26; Authorize County Administrator to notify Auditor to release retainage at completion of project
1) Schirmer Construction Company, N. Olmsted, General Trades in amount of $1,383,755

2) Lucas Plumbing, Lorain, Plumbing in amount of $141,500

3) Halo Mechanical, Columbia Station, HVAC in amount of $217,763

4) Atlas Electric, Elyria, Electrical in amount of $443,248

Job & Family Services:

#14.
Approve & enter into a Software Maintenance Agreement with Maximus, Columbus in amount not to exceed $2,850 for quarterly information consolidation system plus and county version random moment sampling system, effective July 1, 2009 – June 30, 2010; Authorize Director to execute on behalf of Board with Prosecutors approval as to form

#15.
Approve & enter into the Subgrant Agreement with Ohio Department of Job & Family Services for FY10/11

Solid Waste Management District:

#16.
Allocate $15,000.00 for a litter pick up program in cooperation with the Lorain County Engineer to be paid from Acct#plan implementation.

Engineer:

#17.
Award contract to Charles Akers Construction, Lorain in the amount of $17,936 for the Roth Tile Lateral Improvements, Columbia Township. 18 bids were received on May 1, this being the most responsive complying with specifications. Engineers estimate was $30,139.45; Issue Notice to proceed letter on or before June 1 and complete on or before July 1; Authorize County Administrator to notify county Auditor to release retainage at completion of project. Final assessments will be mailed at completion of work
#18.
Provide for the issuance and sale of notes of the County of Lorain, Ohio in an aggregate principal amount not to exceed $2,625,000 in anticipation of the issuance of bonds, for the purpose of (I) paying the interest on and principal of and to retire the county’s highway improvement notes, series 2008b and (II) paying the costs of issuance thereof
C
Mr. James R. Cordes, County Administrator:
D
Mr. Jerry Innes, Assistant County Prosecutor:
E
Commissioner’s Report:
F.
Clerk’s Report:
G
Board Correspondence:

#1.
Domestic Relations Courts request that at least one vehicle capable of being appropriately equipped be built into the 2010 budget. The current vehicle has 160,000 miles and they transport juveniles

Page 2 of 4

Board agenda cont. 5/14/09

#2.
Bureau of Justice Assistance announced the FY09 bulletproof vest partnership funding period.

Application will be accepted May 13 to June 24, 2009 on line at http://www.ojp.usdog.gov/bvpbasi/
#3.
Publications: “government weekly e-news”; “Criminal justice weekly”; “CCAO Board of Trustees meeting from February 20, 2009”; “CBHA – behavioral health-developing a better understanding 20 years of growing Ohio’s network of alcohol & other drug services & older Ohioans; statewide continuum of care edition”; “Governing”; “Electric co-op today”; “CIDS #18”; “Ohio Christian News”: “Supply Chain”: “OSU Extension newsletters”; “NACO e-news”; “Consumers corner”; “
#4.
Grand Jury Report t- Judge Betleski

#5.
Sheriff submitted per ORC 311.20 the monthly itemized account of the actual cost of keeping and feeding prisoners and other person placed in Sheriff’s charge for the month of April was 36,639 meals served at a cost of $1.1560
#6.
Sheriff submitted per ORC 301.27 the estimated expense for May on the gas cards would be $600

#7.
May 15 – Cleveland Bike to Work Day. NOACA and ClevelandBikes are sponsoring 2nd annual. Bicyclists can stop at Cleveland YMCA at 2200 Prospect Avenue to enjoy cup of coffee, light breakfast, shower, place to park bike, goodie bags to first 100 and after 5 pm, participants are invited to join at East 4th street and enjoy discounts on food and beverages at local restaurants. More info at www.celvleandbicycleweek.org
#8.
May 25 at 11 am., Lorain Memorial Day parade sponsored by Lorain Memorial Association, assisted by Lorain Veteran council. Deadline is May 18. Info call Mr. Gallagher at 44-714-4925

#9.
Lorain County Engineer issued a highway use permit to Gatherco, N. Canton to install 2” gas main on east side of Hawley Rd starting at 600’+- north of SR18 and then go north to Peck Wadsworth Rd, and shall have minimum of 3’ cover and kept clear of ditch, Wellington Township
#10.
CORSA HR helpline is available. Members north of I-70 are to contact Mazenac, Raskin, Ryder & Kelelr at http://www.mrrklaw.com or south of I-70 will call Isaac, Brant, Ledman & Teetor at http://www.isaacbrant.com/index.asp
#11.
Ohio Department of Development (cc: LCCDD)
a) Due to annual shutdown of State of Ohio’s Account Office, at end of each SFY, processing request for payment and status of funds report (ds5) forms will be delayed until July 1, 2009. Any DS5 draw request that must be paid before June 30 must be received by June 4

b) Final performance report for grant number B-F-07-043-1 has not been received as of March 12
c) Hold on funds release letter was issued for B-F-06-043-1

#12.
Ohio Department of Job & Family Services (cc: Budget)

a) County financial participation for FY10. Following percentages will be used to determine share of reimbursable expenditures for SFY12; Medical Assistance Administration and Food Stamp Administration is 8.46% and Disability Assistance Program Administration is 25%

b) Initial county share of public assistance expenditures mandated share SY10 for TANF and Income Maintenance expenditures is $1,187,204

Page 3 of 4

Board agenda cont. 5/14/09

#13.
June 12 at 6 pm, Taste of Friendship a garden soiree, Community Cancer Center, Elyria. Tickets ate $50/person $90/couple. For tickets and to view fabulous raffle prizes, visit www.community-health-partners.com or call 440-960-3545

#14.
May 14 at 10 am, Elyria PD Community room, 18 West Avenue, Elyria will be lessons learned meeting concerning the recent H1N1 flu respond. Due to limited seating, consolidate your issues by sending representative. ?’s tkelley@loraincounty.us
#15.
Tom Solanics, Columbia Station concerns with a neighbor and their loud dogs (cc: Dog Warden/Sheriff)
#16.
Ohio Department of Agriculture in accordance with ORC 909.07 approved Lorain County’s appointment of Mark Weldon as Apiary for year 2009 (cc: Budget/Purchasing)

#17.
USDA – Lorain FSA office recently update Farm Number 4384 & 5970 to show Lorain County as farm owner for crop year 2009 and will provide notification to current operator Dechant Notley Farms (cc: Budget/Davis/Twining)

#18.
Various emails sent by Commissioner Blair on the Opinion in Journal on May 6 relating to Ohio Rail Corridor misses the point if Elyria is bypassed.

Ken Prendergast comments on the 3-c northern routing options

#19.
Lorain Soil & Water Conservation District issued 1st notice of violation to Amherst Township Trustees on failure to obtain approval of Lorain County Erosion and Sediment Control Plan for 7530 Oberlin Road in accordance with ORC 307.79

#20.
Lorain County Metroparks – Splash Zone will open on Friday, June 5 and outdoor pool will be open from 12 pm – 7:45 pm daily. 3 month membership is $50/person or $180 for family of 4. More info on parks go to www.loraincountymetroparks.com
#21.
Commissioner Blair’s bulletin board for June 2009, which quotes an editorial written by Ken Prendergast, Executive Director - All Aboard Ohio, which gives more detailed information as to how we might keep the Elyria Train Station in the plans for State development

#22.
Lorain County Law Library Association regular audit for years ended December 31, 2007 & 2006

#23.
May 15 at 7:30 a.m., Workforce Investment Board will meet at 42495 N. Ridge Rd., Elyria
#24.
Governor Ted Strickland proclaimed that in recognition of Peace Officer Memorial Day, and to honor the service and sacrifice of Ohio’s law enforcement officials that the flags of the USA and State of Ohio shall be flown at half-staff upon all public buildings and grounds throughout the State of Ohio on Friday, May 15, 2009.

H.
Public Comment: (Please limit comments to 3 minutes Thank-you)

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. and 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 4 of 4
