April 16, 2009

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

226 Middle Avenue, Elyria, Ohio, at 9:30 a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner Ted
Kalo, Vice-President and Commissioner Betty Blair Member and Theresa L. Upton, Clerk.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Kokoski presented a male mix mastiff. Come to the kennel or check out the website for other available dogs.

Commissioner Kokoski had a thought for the day: “things turn out best for those you make the best of the way things turn out”

The following business was transacted

a.1

RESOLUTION NO. 09-250

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

H9-1174

Administrative expenses

$
186,805.62
SB9-134

Administrative expenses

$
49,399.02

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All.

Motion carried.

a2

RESOLUTION NO. 09-251
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
April 16, 2009

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
	4/7/2009
	INT PAYMENT
	$11,875
	Federal Farm Credit Bank, PO#08-0030
	31331YB90
	EST
	006470-00

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

a.3

RESOLUTION NO. 09-252
In the matter of authorizing various appropriations)

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

$
12,985.60
to be appropriated to:
reimburse for lcdjfs/sheriff gen

$
12,985.60
to
1000-0000-550-000-03-5040-0000

$
100,000.00
to be appropriated to:
cover adv and promotional items 2009/solid waste

$
100,000.00
to
2260-0000-100-000-05-7220-0000

$
51,000.00
to be appropriated to:
other exp, supplies and building maintenance/cbcf
$
6,000.00
to
8300-0000-660-000-14-7070-0000

$
25,000.00
to
8300-0000-660-000-14-6000-0000

$
20,000.00
to
8300-0000-660-000-14-6380-6381

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All.

Motion carried.

a.4

RESOLUTION NO. 09-253
In the matter of authorizing various account transfers)

April 16, 2009

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

Account transfers;

$
875.00

from
1000-0000-240-000-01-5000-5001
purchase required supplies/brd of rev

to
1000-0000-240-000-01-6000-0000

$
890.00

from
1000-0000-500-000-02-6000-0000
embosser repair/probate

To
1000-0000-500-000-02-6380-0000

$
297.00

from
1000-0000-610-000-06-6200-6222
cover acct exp/veterans

To
1000-0000-610-000-06-6200-0000

$
2,500.00
from
2300-0000-260-260-06-6200-0000
amend to meet additional spending/wia

To
2300-0000-260-260-06-7200-7200

$
2,000.00
from
2540-0000-560-000-01-6000-6009
insufficient money/recorder equipment

To
2540-0000-560-000-01-6200-0000

$
8,000.00
from
2540-0000-560-000-01-6050-0000

To
2540-0000-560-000-01-6200-0000

Resolution No. 09-253 cont.

April 16, 2009

$
3,000.00
from
2540-0000-560-000-01-6050-6050

To
2540-0000-560-000-01-6200-0000

$
2,500.00
from
2540-0000-560-000-01-6050-6054

To
2540-0000-560-000-01-6200-0000

$
1,200.00
from
2540-0000-560-000-01-6200-6202

To
2540-0000-560-000-01-6200-0000

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

a.4b

RESOLUTION NO. 09-254
In the matter of authorizing various fund transfers for the)

Payment of life insurance for county employees in the)

Amount of $16,508.25 for the month of March 2009)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorizing various fund transfers for the payment of life insurance for county employees in the amount of $16,508.25 for the month of March 2009.

	March life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 41.25

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 4,166.25

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 90.75

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 107.25

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5081
	 $ 41.25

	SENIOR CITIZENS
	2020.2020.100.146.03.5080.5081
	 $ 8.25

	MERIT PROJECT
	2020.2028.400.404.03.5080.5081
	 $ -

	FAMILY COURT
	2020.2030.400.000.03.5080.5081
	 $ -

	JAIL TAX
	2200.0000.550.000.03.5080.5081
	 $ 1,336.50

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 16.50

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 66.00

	HUMAN SERVICES
	2280.0000.260.000.06.5080.5081
	 $ 1,427.25

	HUMAN SERVICES
	2280.0000.260.262.06.5080.5081
	 $ 66.00

	HUMAN SERVICES
	2280.0000.260.264.06.5080.5081
	 $ 495.00

	LINKAGE PLUS
	2400.0000.280.280.03.5080.5081
	 $ -

	PAIR PROGRAM
	2460.0000.400.450.03.5080.5081
	 $ -

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 107.25

	DEL TAX (TREASURER)
	2500.0000.210.000.01.5080.5081
	 $ 8.25

	TAX UNIT (PROSECUTOR)
	2500.0000.220.000.01.5080.5081
	 $ 33.00

	AUTO TITLE
	2520.0000.510.000.01.5080.5081
	 $ 173.25

	ADULT PROBATION
	2560.2560.280.280.03.5080.5081
	 $ 66.00

	ADULT PRO. SUB ACCT.
	2560.2562.280.280.03.5080.5081
	 $ -

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 536.25

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ 8.25

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ 214.50

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 16.50

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 66.00

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5081
	 $ 8.25

	FRIENDS
	2680.0000.400.432.06.5080.5081
	 $ -

	YOUTH DIVERSION 2
	2680.0000.400.434.06.5080.5081
	 $ -

	IN.HOME DETENTION 1
	2680.0000.400.438.06.5080.5081
	 $ -

	JUNVENILE ASSESSMENT
	2680.0000.400.442.06.5080.5081
	 $ -

	TRUANCY
	2680.0000.400.448.06.5080.5081
	 $ 24.75

	SPECIAL PROBATION
	2700.0000.400.410.06.5080.5081
	 $ -

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5081
	 $ 33.00

	DAY TREATMENT
	2700.0000.400.414.06.5080.5081
	 $ 66.00

	STEPPING STONE
	2700.0000.400.418.06.5080.5081
	 $ 90.75

	SEX OFFENDER
	2700.0000.400.422.06.5080.5081
	 $ 16.50

	RESTITUTION
	2700.0000.400.430.06.5080.5081
	 $ 16.50

	YOUTH DIVERSION 1
	2700.0000.400.434.06.5080.5081
	 $ 8.25

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ 16.50

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 24.75

	MEDICAID OUTREACH
	2920.0000.100.000.05.5080.5081
	 $ -

	LINKAGE PROGRAM
	2940.0000.280.280.03.5080.5081
	 $ 41.25

	TB CLINIC
	3100.0000.570.000.05.5080.5081
	 $ 57.75

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 1,270.50

	MR/DD
	3280.0000.590.000.06.5080.5081
	 $ 2,772.00

	MR/DD
	3300.0000.590.000.05.5080.5081
	 $ 544.50

	MR/DD
	3320.0000.590.000.05.5080.5081
	 $ 288.75

	MENTAL HEALTH
	3340.A100.600.A09.05.5080.5081
	 $ 82.50

	COUNTY HOME
	3420.0000.100.000.05.5080.5081
	 $ -

	COUNTY HOME
	3422.0000.100.000.05.5080.5081
	 $ 511.50

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 90.75

	CRIME LAB
	3460.0000.100.000.03.5080.5081
	 $ 16.50

	911
	3480.0000.100.000.03.5080.5081
	 $ 115.50

	CHILD SUPPORT
	3520.0000.260.000.06.5080.5081
	 $ 569.25

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ -

	FORECLOSURE
	3630.0000.360.000.03.5080.5081
	 $ 16.50

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5081
	 $ 8.25

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5081
	 $ 74.25

	TRANSIT BOARD
	7200.0000.100.000.11.5080.5081
	 $ 33.00

	CHILDREN & FAMILY FIRST
	8100.FY09.100.000.14.5080.5081
	 $ 24.75

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 206.25

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 222.75

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 24.75

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 90.75

	SOIL & WATER
	8850.0000.640.000.14.5080.5081
	 $ 33.00

	TOTAL
	
	 $ 16,508.25

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

a5

JOURNAL ENTRY

There were no advances for this day.

a.6

RESOLUTION NO. 09-255
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
April 16, 2009

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the purchase of supplies and services for various County departments.

 654-09 Auditor’s (2480)
 2009 Dues Assessment
County Auditor’s
 5,500.00

 655-09 Auditor’s
 Oh Manufactured/Mobile Home Support Manatron Inc
 2,725.00

Lorain County Auditor’s Dept – Total ------------------------------------
-------$ 8,225.00

656-09 Board of Elections
 Accuvote Ballors, 11” Absentee for 5-5
Dayton Legal
2,998.10

Lorain County Board of Elections Dept – Total ---------------------------------
-$ 2,998.10 -------------------------

 657-09 CBCF(8300)
Amendment to P.O. 2009001385 FY07 & FY08 Finan. Treasurer, State
 4,000.00

 658-09 CBCF(8300)
Amendment to P.O. 2009000262 Misc. Supplies Gergely’s Maint.
5,000.00

 659-09 CBCF(8300)
Insignia 42” LCD TV, Dynex 6’ HDMI A/V Cable Best Buy
 7,281.55

 660-09 CBCF(8300)
Evolis Pebble 4 Photo ID System, Software,etc
 IDW LCC
 2,324.64

 661-09 CBCF(8300)
Hot Crackfilling, Sealcoating, and Striping
Maintenance Systems
6,120.00

Lorain County Lor/Med CBCF Dept – Total --------------------------------
--------$ 24,726.19

662-09 Clerk of Courts
BPO Toner Purchase Copy of Invoice
 MT Business Tech.
 1,160.25

Lorain County Clerk of Courts Dept – Total -------------------------------
------$ 1,160.25

663-09 Commissioners
Bid drawings for the Transportation Center
Eblueprints
 1,440.08

Lorain County Commissioners Dept – Total -----------------------------------
----$ 1,440.08

664-09 Community Dev.
 Maintenance Agreement for Copier
 MT Business Tech.
 2,709.00

Lorain County Community Development Dept – Total ----------------
---------------$ 2,709.00

665-09 Domestic Rel.(2700)
Juvenile Sex Offender Counseling Mar 09
Tim Golba
 1,003.00

Lorain County Domestic Relations Dept – Total -------------------------
---------$ 1,003.00

666-09 Job & Family (2280)
 Batteries for Exit Emergency Signs
Quality Electronics
1,394.64

Lorain County Job & Family Services Dept – Total -------------------------
------$ 1,394.64

667-09 Recorders (2540)
 Resolution3 Software, Upgrade
Cott Systems
 8,000.00

Lorain County Recorders Dept – Total --
---$ 8,000.00

668-09 Sheriff’s (5700)
ADA Water Closets, Urinal, Water Heater
Gross Brothers
 14,687.00

 669-09 Sheriff’s (5700)
Labor, Equipment, Materials Handicap Rest.
Williams Brothers
 18,565.00

 670-09 Sheriff’s
OSSI Base Computer Aided Dispatch System Sungard Public
 17,015.44

 671-09 Sheriff’s
Amendment to P.O. 2009001054 Community Notification. Watch Systems
 5,000.00

Lorain County Sheriff’s Dept – Total ---
-$ 55,267.44

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

a.7

RESOLUTION NO. 09-256
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)
April 16, 2009

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

Lorain County Community Development

 103-09 Blanchette, Linda Lead-Safe Renovation and Remod. Lakewood, OH 5/20/09 20.00

Lorain County Veteran’s

 104-09 Koba, Richard OSACVSC Spring Conference Dublin, OH 4/2-5/09 309.90

 105-09 Childers, Gordon OSACVSC Spring Conference Dublin, OH 4/2-5/09 362.59

Lorain County Treasurer’s
 106-09 Talarek, Daniel Spring Conference County Treas. Columbus, OH 5/10-14/09 195.00

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All.

Motion carried.

a.8

RESOLUTION NO. 09-257

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
	
	
	

	Asset Recovery Int'l LLC
	2003 Unclaimed funds
	1000 0000 100 142 01 7070 0000
	$1,898.85

	Robert Taylor Insurance
	Bond Renewal Fee
	1000 0000 100 136 01 5080 5083
	$200.00

	Kathleen Lovasz
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Frank Horvath
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	Lakeshore Tool
	Supplies
	1000 0000 100 104 01 6000 0000
	$79.00

	North-Coast
	Supplies
	1000 0000 100 104 01 6000 0000
	$218.90

	Elyria Hardware
	Supplies
	1000 0000 100 104 01 6000 0000
	$15.77

	Colleen Fox, Inc
	Services
	1000 0000 100 142 01 6200 6218
	$135.45

	City of Elyria
	Health Insurance Coverage
	1000 0000 530 000 02 5080 5080
	$1,386.00

	City of Oberlin
	Health Insurance Coverage
	1000 0000 530 000 02 5080 5080
	$2,325.24

	Mullinax
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$635.95

	
	
	TOTAL
	$6,932.16

Resolution No. 09-257 cont.

April 16, 2009
	Dog Kennel
	
	
	

	Brulin & Company
	Supplies
	2220 0000 100 000 05 6000 0000
	$518.76

	Bobels
	Supplies
	2220 0000 100 000 05 6000 0000
	$77.39

	
	
	TOTAL
	$596.15

	Medically Handicapped Children
	
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$5,256.10

	
	
	TOTAL
	$5,256.10

	9-1-1 Agency
	
	
	

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$578.05

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$3,504.60

	Whitehouse Artesian Springs
	Water
	3480 0000 100 000 03 6000 0000
	$51.50

	HEM Integration
	February Invoice
	3480 0000 100 000 03 6200 6203
	$977.50

	USA Mobility
	Pager Services
	3480 0000 100 000 03 6200 6202
	$577.92

	
	
	TOTAL
	$5,689.57

	Sanitary Engineers
	
	
	

	Ohio Edison
	Utility Services
	7100 7100 300 304 11 6200 6202
	$1,359.72

	
	
	TOTAL
	$1,359.72

	Airport
	
	
	

	Autogate
	Supplies
	7300 0000 100 000 11 6000 0000
	$73.00

	
	
	TOTAL
	$73.00

	Children and Family Council
	
	
	

	Bobels
	GRF- Supplies
	8210 FY09 100 000 14 6000 0000
	$35.39

	Arcyrlic Fabrications
	Part C - Supplies
	8240 FY09 100 000 14 6000 0000
	$32.60

	Arcyrlic Fabrications
	GRF- Supplies
	8210 FY09 100 000 14 6000 0000
	$31.91

	Bobels
	Part C - Supplies
	8240 FY09 100 000 14 6000 0000
	$36.15

	
	
	TOTAL
	$136.05

	Golden Acres
	
	
	

	Ohio Secure Shred
	Shredding
	3420 0000 100 000 05 6200 6218
	$45.00

	Stericycle
	Medical Waste Disposal
	3420 0000 100 000 05 6200 6202
	$422.16

	Gross Plumbing
	Supplies
	3420 0000 100 000 05 6000 0000
	$34.40

	Whitehouse Artesian Springs
	Water
	3420 0000 100 000 05 6000 0000
	$117.90

	Samuel Gilbert Jr.
	Refund
	3420 0000 100 000 05 7070 7089
	$211.00

	James Babb
	Refund
	3420 0000 100 000 05 7070 7089
	$2,267.06

	MobilexUSA
	X-Rays
	3424 0000 100 000 05 6200 6218
	$161.04

	Community Health Partners
	Lab Services
	3424 0000 100 000 05 6200 6210
	$30.49

	Hytech Medical Supply
	Oxygen Supplies
	3424 0000 100 000 04 6000 6004
	$225.52

	Medline Industries
	Medical Supplies
	3424 0000 100 000 04 6000 6004
	$53.23

	
	
	TOTAL
	$3,567.80

	Hospitalization
	
	
	

	Fort Dearborn Life
	Monthly Invoice
	1030 0000 100 000 01 5080 5086
	$9,124.05

	Fort Dearborn Life
	Inv. For dep. Supp. Life
	1030 0000 100 000 01 5080 5086
	$405.45

	Fort Dearborn Life
	Inv. For dep. Supp. Life
	1030 0000 100 000 01 5080 5086
	$407.85

	Medical Mutual of Ohio
	Claims
	7000 7000 100 000 12 5080 5084
	$178,187.98

	Medical Mutual of Ohio
	Claims
	2200 0000 550 000 03 6200 6228
	$1,384.62

	Delta Dental
	Claims
	7000 7000 100 000 12 5080 5084
	$21,730.57

	Delta Dental
	Monthly Admin. Fees
	7000 7000 100 000 12 5080 5085
	$8,136.00

	CompDent
	Claims
	7000 7000 100 000 12 5080 5084
	$622.13

	
	
	TOTAL
	$219,998.65

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

COMMISSIONERS

a.9

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss personnel/new hires at job & family and update the board of the USW meeting yesterday relating to negotiations.

A.10

RESOLUTION NO. 09-258
In the matter of approving and waiving the)

reading of the same for the Lorain County)

April 16, 2009

Board of Commissioners meeting minutes)

for; March 24 & April 9

)

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

For; March 24 & April 9
Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

A.11

RESOLUTION NO. 09-259

In the matter of authorizing various payments)

in the amount of $2,000 for indigent veterans)

April 16, 2009

per ORC 5901.26 for the cost of burial
)

for John Lewis Roode & Daniel Lancuski)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various payments in the amount of $2,000 for indigent veterans per ORC 5901.26 for the cost of burial;

1) Butler & Son Funeral Home, N. Olmsted for John Lewis Roode

2) Dovin Funeral Home, Lorain for Daniel Lancuski

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All.

Motion carried.

A.12

RESOLUTION NO. 09-260

In the matter of approving and entering into)

A participation agreement regarding the)

April 16, 2009

Natural Gas Purchase program of the CCAO)

Service Corporation

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into a participation agreement regarding the Natural Gas Purchase program of the CCAO Service Corporation.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and CCAO Office, effective retroactive to April 1, 2009 – December 31, 2014.

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All.

Motion carried.

CHILDREN AND FAMILIES COUNCIL
A.13

RESOLUTON NO. 09-261

In the matter of approving and entering into various)

Contracts on behalf of the Lorain County Children &)

Families Council for the provision of community)

April 16, 2009

based programs for the prevention of child abuse)

and/or neglect

)

BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve and enter into various contracts on behalf of the Lorain County Children & Family Council for the provision of child abuse prevention programming as provided under the guidelines of the FY10 Ohio Children’s Trust Fund.

1) Blessing House $23,433.00

Program: Residential Crisis Care Services

2) Catholic Charities: $23,350.00

Program: Strengthening Families

3) Elyria City Health Department: $5,100.00

Program: B.R.I.D.G.E. (Birthing Readiness: Individualized Development & Growth through Education.)

 4) Lorain Lighthouse: $23,140.00

Program: Parents as Teachers Parenting Program

 5) Nord Center: $5,000.00

Program: Child Advocacy Center Sexual Abuse Prevention and Outreach

 6) Lorain County Mental Health Board: $8,320.00

Program: Incredible Years Parenting Program

FURTHER BE IT RESOLVED said monies are available from the Children’s Trust Fund and contracts will be in effect from July 1, 2009 through June 30, 2010 and authorize the President to execute on behalf of the Board.

BE IT FURTHER RESOLVED we hereby authorize payments for the above contracts.

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All
Motion carried.

TRANSIT

A.14

RESOLUTION NO. 09-262

In the matter of amending Resolution No. 09-148)

Adopted March 5, 2009 accepting a proposal)

from RLS and Associates, Inc., Dayton, Ohio to)

update its 2004 technical analysis of the Lorain)

April 16, 2009

County Transit fixed route service and to)

Recommend a series of cost-saving service)

improvements, in an amount not to exceed)

$10,000.00

)

BE IT RESOLVED, by the Lorain County Board of Commissioners we hereby amend Resolution No. 09-148, adopted March 5, 2009 accepting a proposal from RLS and Associates, Inc., Dayton, Ohio to update its 2004 technical analysis of the Lorain County Transit fixed route service and to Recommend a series of cost-saving service improvements, in an amount not to exceed $10,000.00.

Said amendment is to reflect; that the primary purpose of this technical analysis is to identify new and/or modified transit services to address Lorain County's job access and reverse commute travel needs and to address the priorities outlined in the region's Coordinated Public Transit - Human Services Transportation Plan for Northeast Ohio for improving transit services for the County's older, disabled and low income residents.

FURTHER BE IT RESOLVED, all other provisions within the resolution are in effect.

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All
Motion carried.

WORKFORCE DEVELOPMENT AGENCY

a.15

RESOLUTION NO. 09-263

In the matter of approving and entering into)

Various contracts on behalf of Lorain
)

County Workforce Development Agency)

April 16, 2009

For Vendor training with Incumbent Worker)
Monies for Phoenix Faucets, Avon Lake,)

Equity Trust, Elyria and Flingers, Lorain)

BE IT RESOLVED, by the Lorain County Board Commissioners that we hereby approve and enter into various contracts on behalf of Lorain County Workforce Development Agency for vendor training with Incumbent Worker Training monies.

FURTHER BE IT RESOLVED, said contracts are considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and WDA offices. Said training is contingent upon the match provided by the Employer

1) Phoenix Faucets, Avon Lake for a total of $5,283.22 with employer contribution and incumbent worker training funds in the amount of $2,641.61

2) Equity Trust Company, Elyria in the total amount of $20,255.76 with employer contribution and incumbent worker training funds in the amount of $10,127.88

3) Fligner’s Market, Lorain with a total of $3,823.74 with employer contribution and incumbent worker training funds in the amount of $1,911.87

BE IT FURTHER RESOLVED, we hereby authorize the County Administrator to execute on behalf of the Board with Prosecutor’s
approval as to form.

Motion by Kokoski, seconded by Kalo to adopt Resolution. Ayes: All
Motion carried.

____________(discussion was held on the above)

ENGINEER

A.16

RESOLUTION NO. 09-264
In the matter of amending Resolution No. 07-136)

adopted February 22, 2009 entering into contract)

with K. E. McCartney & Associates to provide)

 April 16, 2009

engineering services on the North-South Corridor)

project)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated April 8, 2009 submitted the following:

“The Board of Commissioners by Resolution No. 07-136 (copy attached) approved and entered into a contract with K. E. McCartney & Associates to provide engineering services on the North-South Corridor project in the amount of $289,176.00. The work was divided into three parts as follows:

Part 1

 $
 80,616

Part 2

162,056

Part 3

 46,504

 Total $
289,176

 The work on Part 1 was completed in October, 2008 and reviewed with K. E. McCartney & Associates. It was decided that the scope of services would be revised to focus on developing the existing corridor from the Ohio Turnpike to State Route 20 and State Route 511.

We recommend approval of the revised Part 2 proposal from K. E. McCartney & Associates dated February 3, 2009 in the amount of $120,638. The balance would be authorized as deemed necessary upon completion of Part 2. The budget for Part 2 also coincides with the TID budget for 2008 approved by Resolution No. TID-09-004. (copy attached).

Please take necessary action to approve the amended Part 2 per the February 3, 2009 Proposal.”

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio that based upon the Lorain County Engineer’s letter dated April 8, 2009, we do hereby amend Resolution No. 07-136, approving the revised Part 2 proposal from K. E. McCartney & Associates in the amount of $120,638.

Motion by Kokoski, seconded by Blair to adopt Resolution. Ayes: All
Motion carried.

__________(discussion was held on the above)
A.17

JOURNAL ENTRY

In the matter of awarding contract to Gregory)

Tucking, Inc., in the amount of $91,050 for)

limestone aggregate for Lorain County)

April 16, 2009
highway department

)

There were 5 bids were received on March 27 and based upon the local preference award will be to Gregory Trucking, Inc., Elyria, Ohio. Engineer estimate was $100,000 and will be paid from Acct#supplies/materials, 100% mvgt

Bob Beck, 416 Gateway, Huron, Ohio and Administer – General Counsel of Erie Group of Companies which includes; Erie Materials, Erie Blacktop, Erie Trucking and Erie Construction. Along with him today is Aaron Wikel, Vice-President of Erie Materials and President of Erie Trucking and son of owner of Dean Wikel who owns the entire group. They are a construction collaborate, have quarries in Sandusky, Ohio and they do a lot of work in Lorain County and come as a friend, support Lorain County and employee 10-12 people from Lorain county and the payroll is around $300,000 annually in the last couple of years. They own multiple parcels of property in county and terminals are owned by Dean Weikel and give sums of money to Lorain county in taxes. They are here because they are the low bidder on the 2009 limestone job, and second bidder was Gregory Trucking. They have had discussions with Mr. Innes and by the agenda, this project was intended to be awarded to Gregory Trucking for $91,050, which is roughly $1,000 more than their bid of $90,250. The award to Gregory is being base don the local preference and we have had these discussions before. In today’s economy, the times call for a fresh view and ask the Board to take a look at the problems that are seen with the local preference as it applies to this job. First of all, local preference legislation that has been passed by Lorain County except for this preference any federal and state funded projects and any projects that are over $350,000, which this does not qualify as. The question is, is there state funds in this job, it is a very important question for this board to evaluate and on the agenda the engineers’ estimate was $100,000 and will be paid from Acct#supplies/materials, 100% mvgt. MVGT is motor vehicle gas tax as many county local projects are. For the board’s information if you know or not, and put into the record MVGT is required by the Ohio Constitutional to be distributed, collected first by the State of Ohio and then distributed by a certain formula and 20 cents is distributed and 12.1% by law, Ohio Revised Code must go to the counties. Looking and researching the county in 2006 received $2,700,000 in gas tax and of all the municipalities and governance in Lorain county gas tax was distributed in 2006 in the amount exceeding $11 million. These are state funds. He read an excerpt that says, “proceeds are deposited by the state in the gasoline excise tax fund and distributed monthly to counties, townships and municipalities”. Deposited by the state and distributed monthly by the state to the counties, that indicates this is state money put into the mvgt fund and you are using state funds. Your statue says that projects that are funded by the state are exempt. Many ordinances and state laws and federal are stricken down by the courts because of inarticulate tracking, no one finds fault but when someone reads a document or statue on the face to be exempt, it should be exempt. He believes that this project is exempt from this application and on this basis alone, we believe the local preference should not be applied and Erie Materials should receive the bid that it was low on. Erie Terminals spent the money and took time and effort and priced the job, had it in the past had other Lorain county jobs in the past and we are a friend of Lorain County and will continue to work here and it is a good place to do business and a good place to be. He will go to the second point, because he has established that there is public state monies in this job and 100% is being used to fund it and the local preference should not be applied. Looking at the local preference resolution a bit more, it says that a contractor is to receive the benefit of the local preference resolution 01-132, must have an established principal place of business, defined as, a business with a significant economic and physical presence in Lorain county, it says no where that it has to have a street address located physical in Lorain county, so there is some potential intellectual drafting here. More so, the importance of this local preference is you don’t want a Wisconsin company coming in and taking work from a local guy, employing your residents and paying local income taxes, real estate taxes because they own property, you want someone that has a significant economic and physical presence in Lorain county, Ohio. Erie Material and Blacktop has this significant, physical and economic impact. Last year they had a $300,000 road job in Lorain county and have this impact and appreciate it and do not want to get every job, we want to get the jobs they are low on. This is what we do as a business, we know to bid jobs to build them when we are low they can call on us and when we are not low, they understand that it will not work, but in this case, they were low. The final, in which he considers to be a problem with the application of the local preference status, primarily being the state monies, but secondary it should apply to them because they do have significant economic and physical presence in Lorain county. But also, it says the Board of Commissioners in the resolution will consider the local preference only upon a determination that this application did not impair the competitive integrity of the bid process. Well there were five bids, more this year than the previous year but does not necessarily goes to the competitive region because they could all be higher. Last year’s low bidder from Norwalk sent Erie Materials a statement saying that they decided they would not submit a bid again because of the total dissatisfaction with the award process in 2008, they were low and best option for Lorain County but they decided that with the local preference clause Gregory Trucking received. They did not come to the bid table and when other competitors find out people will not come and not sure that Gregory would make the same argument Erie Materials could make that they have a significant economic presence, don’t know but he does know that Erie companies do have that and would like the board to take a fresh look at a minimum, this statue has to be revisited and take a look at a company that might not have a physical address in Lorain county but owns property, pays taxes, employees dozen of employers and pay over $400,000 in salaries that come to this county to buy meat, groceries, etc this money is being used in Lorain county and believe that this is what this prefer is about and not against the preference, he is against this being disqualified under the basis and against any statue that through a fair region can be applied and is applied. It says if it is state money, you cannot apply it. MVGT is clearly state money, this is their position and would answer any questions and appreciates their time and attention and do ask that this resolution be changed or defeated and this 2009 limestone job be awarded to Erie Materials.

Commissioner Kokoski asked if the mvgt funds are state monies, she thinks the resolutions is referencing the state project 80/20, then it would apply but just because they collected the money and distribute, just like local government funds.

Assistant county Prosecutor Innes said Mr. Beck is very thoroughly and discuss this forthwith so everyone was aware of any issues. He said the state funding language is not in the policy it is in the bid package and reference is intended to be grant funding, like federal money through the state like issue 2, which is not permitted. In reference to the local preference is not the case with mvgt it is a pas through process. He understands the concerns with the bid package is generic but that is why there are pre meetings for any questions that arise and it is up to the owner of the project to make interpretation, it is not illegal.
The second issue regarding the principal place of business and he is sympathetic to the issue and they have demonstrated that they have economic impact in Lorain county but the policy is worded can only have one principal place of business. It was to prevent a business from any state to come in own a building and do business therefore the county improvement there would only be one principal place of business. Erie is from Sandusky and you can only have one actual location. He spoke with Mr. Beck stating the board could possible look at changing the local preference.

The third thing there is a line stating that if the preference impairs the bidding process, but there was five bids on this project and spoke with Mr. Holtzman and five bidders which were more than usual and Mr. Beck received a statement from another bidder that was discouraged but it would be within the Commissioners discretion and they fell based on the presentation and there was significant competitive process effective and a good selection was not received, the Board has the discretion but legally we are ok.
Commissioner Kokoski says we should change the resolution stating if Lorain County employees are hired to be included in the local preference. There are a lot of companies that have business all over the state.

County Administrator Cordes said about 40% of county residents work outside of the county but where is the line drawn. This resolution was drafted with money issues that were discussed and cannot accommodate everyone and it appeared to be the best but the county could look at it all bid not just this one.

Commissioner Kalo asked when this contract had to be awarded, Assistant County prosecutor Innes said shortly but we could wait at least a week. Commissioner Kalo said he would like to look into this further.

Commissioner Blair said she wants to see the history of contracts that have been awarded with this resolution and what monies have been spent in the county.

Discussion continued and the Board will hold this for one week.

A.18

The Board of County Commissioners of the County of Lorain, Ohio, met in regular session on the 16th day of April, 2009, with the following members present:

Commissioner Lori Kokoski, President

Commissioner Ted Kalo, Vice-President

Commissioner Betty Blair, Member
Commissioner Kokoski moved the adoption of the following resolution, and Commissioner Blair seconded the motion.

RESOLUTION NO. 09-265
A RESOLUTION PROVIDING FOR THE ISSUANCE AND SALE OF NOTES OF THE COUNTY OF LORAIN, OHIO, IN AN AMOUNT NOT TO EXCEED $5,705,000, IN ANTICIPATION OF THE ISSUANCE OF BONDS, FOR THE PURPOSE OF PAYING (I) THE PRINCIPAL OF AND INTEREST ON AND TO RETIRE THE COUNTY OF LORAIN, OHIO SEWER SYSTEM IMPROVEMENT NOTES, SERIES 2008; AND (II) PAYING COST OF ISSUANCE THEREOF.
WHEREAS, the County Engineer has provided this Board of County Commissioners (the “Board”) with a list of needed improvements to the sanitary sewer system located within the County of Lorain, Ohio (the “County”); and

WHEREAS, pursuant to Resolution Nos. 05-146 and 05-147, each adopted February 10, 2005, the County issued notes in anticipation of bonds on March 9, 2005 in the aggregate principal amount of $700,000 (the “Series 2005 Notes”) for the purposes stated in Section 1(i)(b) and (ii)(b) hereof and to pay costs of issuance of the Series 2005 Notes; and

WHEREAS, on February 23, 2006, pursuant to Resolution No. 06-101 adopted on February 9, 2006, the County issued its Sewer System Improvement Notes, Series 2006A in anticipation of bonds in the aggregate principal amount of $725,000 (the “Series 2006A Notes”) to pay the principal of and interest on and to retire the Series 2005 Notes; and

WHEREAS, on August 21, 2006, pursuant to Resolution Nos. 06-593, 06-594 and 06-595 each adopted July 27, 2006, the County issued its Sewer System Improvement Notes, Series 2006B in anticipation of bonds in the aggregate principal amount of $1,260,000 (the “Series 2006B Notes”) (i) to pay the principal of and interest on and to retire the Series 2006A Notes, (ii) for the purposes stated in Section 1(i)(a) and (ii)(a) hereof and (iii) to pay costs of issuance of the Series 2006B Notes; and
WHEREAS, on November 15, 2006, pursuant to Resolution Nos. 06-819, 06-820, 06-821 and 06-822, each adopted October 26, 2006, the County issued its Sewer System Improvement Notes, Series 2006C in anticipation of bonds in the aggregate principal amount of $3,850,000 (the “Series 2006C Notes”) for the purposes stated in Section 1(i)(c) and (ii)(c) hereof and to pay costs of issuance of the Series 2006C Notes; and

WHEREAS, on August 17, 2007, pursuant to Resolution No. 07-520 adopted on July 19, 2007, the County issued its Sewer System Improvement Notes, Series 2007 in anticipation of bonds in the aggregate principal amount of $5,355,000 (the “Series 2007 Notes”) (i) to pay the principal of and interest on and to retire the Series 2006B Notes and the Series 2006C Notes, (ii) for the purposes stated in Section 1 hereof and (iii) to pay costs of issuance of the Series 2007 Notes;

WHEREAS, on August 14, 2008, pursuant to Resolution No. 08-526 adopted on July 24, 2008, the County issued its Sewer System Improvement Notes, Series 2008 in anticipation of bonds in the aggregate principal amount of $5,600,000 (the “Outstanding Notes”) (i) to pay the principal of and interest on and to retire the Series 2007 Notes, (ii) for the purposes stated in Section 1 hereof and (iii) to pay costs of issuance of the Outstanding Notes;

WHEREAS, the Outstanding Notes mature on May 14, 2009; and

WHEREAS, the Board finds and determines that the County should pay the principal of and interest on and retire the Outstanding Notes with the proceeds of the Notes described in Section 3 hereof; and

WHEREAS, the County Auditor, as fiscal officer of this County, has certified to this Board that the estimated life or period of usefulness of each of the improvements described in Section 1 hereof is at least five years, the estimated maximum maturity of the Bonds described in Section 1 hereof is 40 years, and the maximum maturity of the Notes described in Section 3 hereof, to be issued in anticipation of the Bonds, is December 31, 2010;

NOW, THEREFORE, BE IT RESOLVED by the Board of County Commissioners of the County of Lorain, Ohio, that:

Section 1. It is necessary to issue bonds of this County in the aggregate principal amount not to exceed $5,705,000 (the “Bonds”) for the purpose of:

(i) preparing the plans, specifications, survey and maps for (a) Sanitary Sewer Improvement No. 107 (as defined in Resolution No. 06-593), Sanitary Sewer Improvement No. 110 (as defined in Resolution No. 06-594), (b) Sanitary Sewer Improvement No. 108 (as defined in Resolution No. 05-146), Sanitary Sewer Improvement No. 109 (as defined in Resolution No. 05-147) and (c) Sanitary Sewer Improvement No. 115 (as defined in Resolution No. 06-819), Sanitary Sewer Improvement No. 116 (as defined in Resolution No. 06-820), Sanitary Sewer Improvement No. 117 (as defined in Resolution No. 06-821) and Sanitary Sewer Improvement No. 118 (as defined in Resolution No. 06-822), all necessary for the collection and treatment of sewage within the County;

(ii)
(a) paying, in anticipation of the levy and collection of special assessments, the costs of constructing Sanitary Sewer Improvement Nos. 107 and 110 in the Lorain County general sewer district, (b) paying, in anticipation of the levy and collection of special assessments, the property owners’ portion and paying the County’s portion of the costs of constructing Sanitary Sewer Improvement Nos. 108 and 109 in the Lorain County general sewer district and (c) paying the costs of constructing, improving and equipping Sanitary Sewer Improvement Nos. 115, 116, 117 and 118 in the Lorain County general sewer district; and

(iii)
paying costs of issuance of the Bonds.

Section 2. The Bonds shall be dated approximately August 1, 2010, shall bear interest at the now estimated rate of 6.5% per year, payable semi-annually until the principal amount is paid, and are estimated to mature in 20 annual principal installments that are substantially equal. The first principal payment date is estimated to be December 1, 2011.

Resolution No. 09-265 cont.

April 16, 2009
Section 3. It is necessary to issue and this Board determines that notes in the aggregate principal amount not to exceed $5,705,000 (the “Notes”) shall be issued in anticipation of the issuance of the Bonds and to pay the interest on and principal of and to retire the Outstanding Notes. The Notes shall be dated the date of their issuance and shall mature six months from such date; provided that the County Administrator may, if he determines it to be necessary or advisable in connection with the sale of the Notes, establish a different maturity date by setting forth a maturity date in the Certificate of Award (as defined herein) which date is not more than one year from the date of issuance of the Notes. The Notes shall be designated “Sewer System Improvement Notes, Series 2009” and shall bear interest at a rate or rates not to exceed 6.0% per year (computed on the basis of a 360-day year consisting of twelve, 30-day months), payable at maturity and until the principal amount is paid or payment is provided for. The rate of interest on the Notes shall be determined by the County Administrator by setting forth the interest rate in a certificate awarding the Notes in accordance with Section 6 hereof of this Resolution (the “Certificate of Award”).

Section 4. The debt service charges on the Notes shall be payable in lawful money of the United States of America, or in Federal Reserve funds of the United States of America if so requested by the Original Purchaser (as defined herein), and shall be payable, without deduction for services of the County’s paying agent, at the Cleveland, Ohio corporate trust office of The Huntington National Bank (the “Paying Agent”), which is hereby determined to be a bank or trust company at which such payment will not endanger the funds or securities of the County and that proper procedures and safeguards are available for that purpose.
Section 5. The Notes shall be executed by at least two members of the Board and by the County Auditor, in the name of the County and in their official capacities. The signatures on the Notes may be facsimiles. The Notes shall be issued in the denominations and numbers as requested by the Original Purchaser and approved by the County Administrator, provided that the entire principal amount may be represented by a single note. The Notes shall not have coupons attached, shall be numbered as determined by the County Administrator and shall express upon their faces the purpose, which may be in summary terms, for which they are issued and that they are issued pursuant to this Resolution. As used in this Section and this Resolution:

“Book entry form” or “book entry system” means a form or system under which (i) the ownership of beneficial interests in the Notes and the principal of, and interest on, the Notes may be transferred only through a book entry, and (ii) a single physical Note certificate is issued by the County and payable only to a Depository or its nominee, with such Note “immobilized” in the custody of the Depository or its agent for the purpose. The book entry system is maintained by and is the responsibility of the Depository and not the County. The book entry is the record that identifies, and records the transfer of interests of, the owners of beneficial (“book entry”) interests in the Notes.

“Depository” means any securities depository that is a clearing agency under federal law operating and maintaining, with its Participants or otherwise, a book entry system to record ownership of beneficial interests in the Notes or the principal of, and interest on, the Notes and to effect transfers of the Notes, in book entry form, and includes and means initially The Depository Trust Company, New York, New York, a limited purpose trust company.

“Participant” means any participant contracting with a Depository under a book entry system and includes security brokers and dealers, banks and trust companies, and clearing corporations.

The Notes may be issued to a Depository for use in a book entry system and, if and as long as a book entry system is utilized, (i) the Notes may be issued in the form of a single Note made payable to the Depository or its nominee and immobilized in the custody of the Depository or its agent for that purpose; (ii) the beneficial owners in book entry form shall have no right to receive the Notes in the form of physical securities or certificates; (iii) ownership of beneficial interests in book entry form shall be shown by book entry on the system maintained and operated by the Depository and its Participants, and transfers of the ownership of beneficial interests shall be made only by book entry by the Depository and its Participants; and (iv) the Notes as such shall not be transferable or exchangeable, except for transfer to another Depository or to another nominee of a Depository, without further action by the County.

If any Depository determines not to continue to act as a Depository for the Notes for use in a book entry system, the County may attempt to establish a securities depository/book entry relationship with another qualified Depository. If the County does not or is unable to do so, the County, after making provision for notification of the beneficial owners by the then Depository and any other arrangements deemed necessary, shall permit withdrawal of the Notes from the Depository, and shall cause the Notes in bearer or payable form to be executed by the officers authorized to execute the Notes and delivered to the assigns of the Depository or its nominee, all at the cost and expense (including any costs of printing), if the event is not the result of County action or inaction, of those persons requesting such issuance.

The County Administrator is also hereby authorized and directed, to the extent necessary or required, to enter into any agreements determined necessary in connection with the book entry system for the Notes, after determining that the execution thereof will not endanger the funds or securities of the County.

Section 6. The Notes are hereby sold at private sale to RBC Capital Markets Corporation, Columbus, Ohio (the “Original Purchaser”) in accordance with law and the provisions of this Resolution. Consistent with the provisions of this Section and Sections 3 and 5 hereof, the County Administrator shall execute the Certificate of Award evidencing that sale and determining (i) the interest rate that the Notes shall bear; (ii) the maturity date of the Notes; (iii) the purchase price for the Notes; and (iv) such other terms of the Notes as this Resolution authorizes or permits to be determined therein. The County Administrator shall then cause the Notes to be prepared, and have the Notes executed and delivered, together with a true transcript of proceedings with reference to the issuance of the Notes, if requested by the Original Purchaser, to the Original Purchaser upon payment of the purchase price. The County Administrator, the County Auditor, the County Treasurer, the County Commissioners and any other County officials, as appropriate, are each authorized and directed to execute and deliver any transcript certificates, financial statements, other documents and instruments and to take such actions as are necessary or appropriate to consummate the transactions contemplated by this Resolution.

Section 7. The proceeds from the sale of the Notes, except any premium and accrued interest, shall be paid into the proper fund or funds and those proceeds are appropriated for and shall be used for the purpose of paying the interest on and principal of and to retire the Outstanding Notes. Any portion of those proceeds received by the County representing premium and/or accrued interest shall be paid into the Bond Retirement Fund.

Section 8. The par value to be received from the sale of the Bonds or of any renewal notes and any excess funds resulting from the issuance of the Notes shall, to the extent necessary, be used to pay the debt service charges on the Notes at maturity and are pledged for that purpose.

Section 9. During the year in which the Notes are outstanding, there shall be levied on all the taxable property in the County, in addition to all other taxes, the same tax that would have been levied if the Bonds had been issued without the prior issuance of the Notes. The tax shall be within the ten-mill limitation imposed by law, which shall be and is ordered computed, certified, levied and extended upon the tax duplicate and collected by the same officers, in the same manner, and at the same time that taxes for general purposes are certified, levied, extended and collected, and shall be placed before and in preference to all other items and for the full amount thereof. The proceeds of the tax levy shall be placed in the Bond Retirement Fund, which is irrevocably pledged for the payment of the
Resolution No. 09-265 cont.

April 16, 2009
debt service charges on the Notes or the Bonds when and as the same fall due. All special assessments collected for the improvements described in Section 1 hereof, if any, and any unexpended balance remaining in the improvement funds after the cost and expenses of the improvements have been paid shall be used for the payment of debt service charges on the Notes until paid in full. In each year, to the extent money from the levy of special assessments for the improvements or other funds are available for the payment of the debt service charges on the Notes, any renewal Notes and the Bonds and are appropriated for that purpose, the amount of the tax shall be reduced by the amount of such money or other funds so available and appropriated. In addition, the County does hereby pledge its full faith and credit for the payment of debt service on the Notes, any renewal Notes and the Bonds when and as the same fall due. Included in this pledge are all funds of the County, except those specifically limited to another use or prohibited from that use by the Ohio Constitution, or Ohio or federal law. Those exceptions include, without limitation, highway use receipts, tax levies voted for specific purposes, special assessments pledged to particular bonds or notes, and certain utility revenues.

Section 10. The County covenants that it will use, and will restrict the use and investment of, the proceeds of the Notes in such manner and to such extent as may be necessary so that (a) the Notes will not (i) constitute private activity bonds, arbitrage bonds or hedge bonds under Sections 141, 148 or 149 of the Internal Revenue Code of 1986, as amended (the “Code”) or (ii) be treated other than as bonds to which Section 103 of the Code applies, and (b) the interest thereon will not be treated as a lien of tax preference under Section 57 of the Code.

The County further covenants that (a) it will take or cause to be taken such actions that may be required of it for the interest on the Notes to be and remain excluded from gross income for federal income tax purposes, (b) it will not take or authorize to be taken any actions that would adversely affect that exclusion and (c) it, or persons acting for it, will, among other acts of compliance, (i) apply the proceeds of the Notes to the governmental purposes of the borrowing, (ii) restrict the yield on investment property, (iii) make timely and adequate payments to the federal government, (iv) maintain books and records and make calculations and reports, and (v) refrain from certain uses of those proceeds and, as applicable, of property financed with such proceeds, all in such manner and to the extent necessary to assure such exclusion of that interest under the Code.

The Notes are hereby designated as “qualified tax-exempt obligations” for purposes of Section 265(b)(3) of the Code. In that connection, the County hereby represents and covenants that it, together with all its subordinate entities or entities that issue obligations on its behalf, or on behalf of which it issues obligations, in or during the calendar year in which the Notes are issued, (i) have not issued and will not issue tax-exempt obligations designated as “qualified tax-exempt obligations” for purposes of Section 265(b)(3) of the Code, including the Notes, in an aggregate amount in excess of $30,000,000, and (ii) have not issued, do not reasonably anticipate issuing, and will not issue, tax-exempt obligations (including the Notes, but excluding obligations, other than qualified 501(c)(3) bonds as defined in Section 145 of the Code that are private activity bonds as defined in Section 141 of the Code, and excluding refunding obligations that are not advance refunding obligations as defined in Section 149(d)(5) of the Code) in an aggregate amount exceeding $30,000,000, unless the County first obtains a written opinion of nationally recognized bond counsel that such designation or issuance, as applicable, will not adversely affect the status of the Notes as “qualified tax-exempt obligations.” Further, the County represents and covenants that, during any time or in any manner as might affect the status of the Notes as “qualified tax-exempt obligations,” it has not formed or participated in the formation of, or benefited from or availed itself of, any entity in order to avoid the purposes of subparagraph (C) or (D) of Section 265(b)(3) of the Code, and will not form, participate in the formation of, or benefit from or avail itself of, any such entity. The County further represents that the Notes are not being issued as part of a direct or indirect composite issue that combines issues or lots of tax-exempt obligations of different issuers.

The County Auditor, as the fiscal officer, or any other officer of the County having responsibility for issuance of the Notes, is hereby authorized (a) to make or effect any election, selection, designation, choice, consent, approval, or waiver on behalf of the County with respect to the Notes as the County is permitted to or required to make or give under the federal income tax laws, including without limitation thereto, any of the elections provided for in Section 148(f)(4)(C) of the Code or available under Section 148 of the Code, for the purpose of assuring, enhancing or protecting favorable tax treatment or status of the Notes or interest thereon or assisting compliance with requirements for that purpose, reducing the burden or expense of such compliance, reducing the rebate amount or payments or penalties, or making payments of special amounts in lieu of making computations to determine, or paying, excess earnings as rebate, or obviating those amounts or payments, as determined by such officer, which action shall be in writing and executed by such officer, (b) to take any and all other actions, make or obtain calculations, make payments, and make or give reports, covenants and certifications of and on behalf of the County, as may be appropriate to assure the exclusion of interest from gross income and the intended tax status of the Notes, and (c) to give one or more appropriate certificates of the County, for inclusion in the transcript of proceedings for the Notes, setting forth the reasonable expectations of the County regarding the amount and use of all the proceeds of the Notes, the facts, circumstances and estimates on which they are based, and other facts and circumstances relevant to the tax treatment of the interest on and the tax status of the Notes.

Section 11. The Clerk of this Board is directed to deliver a certified copy of this Resolution and the Certificate of Award to the County Auditor.

Section 12. This Board determines that all acts, conditions and things required to be done precedent to and in the issuance of the Notes, in order to make them legal, valid and binding obligations of the County, have happened, been done and performed in regular and due form as required by law; that the full faith and credit and general property taxing power (as described in Section 9 hereof) of the County are pledged for the timely payment of the debt service charges on the Notes; and that no statutory or constitutional limitation of indebtedness or taxation will have been exceeded in the issuance of the Notes.
Section 13. This Board finds and determines that all formal actions of this Board concerning and relating to the adoption of this Resolution were taken in an open meeting of this Board, and that all deliberations of this Board and of any of its committees that resulted in such formal action, were in meetings open to the public, in compliance with all legal requirements, including Section 121.22 of the Ohio Revised Code.

Section 14. This Resolution shall be in full force and effect immediately upon its adoption.

Upon roll call on the adoption of the Resolution, the vote was as follows:

Commissioner Lori Kokoski
“aye”

Commissioner Betty Blair
“aye”

Commissioner Ted Kalo
“aye”

b.

COUNTY ADMINISTRATOR

Mr. James R. Cordes said NACO distributed a report showing the county rx card in the last 2 ½ years has saved the residents around $400,000. These cards are free to anyone. Commissioner Kokoski said there were about 300 users now there are around 700.

c.

ASSISTANT COUNTY PROSECUTOR
Mr. Jerry Innes had no issues for this day.

d

COMMISSIONERS REPORT

Commissioner Kokoski thanked the Oberlin Men’s Club, which were a lot of Oberlin Professors for allowing her to speak on the sales tax.

Commissioner Kalo attended Governor Strickland’s announcement on stimulus money at the Jackalope on Monday and said that there is no money available for the Lorain City Schools one campus but could be money elsewhere. In addition, everyone needs to vote up to 10 times a day for the APL to win the $1 million dollar makeover. They are currently in 9th place

Commissioner Blair also attended the announcement by Governor Strickland. Mr. Enty, LCT gave a speech to the Mayors meeting at LCCC regarding West Shore commuter rail. Next Wednesday there will be a meeting and on April 29 All Aboard Ohio will have conference in Columbus.

e.

CLERK’S REPORT

Theresa Upton had no issues for this day.

f.

BOARD CORRESPONDENCE

Motion by Kokoski, seconded by Blair to waive the reading of the same for board correspondence. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

#1.
Publications: “Ogletree Deankins – webinars and seminars”; “CIDS #13”; “Constellation School news letter”; “OSU Extension newsletters”; “Benchmark”’; “Procurement made simple HGAC buy”; “Squire & Sanders public finance alert – IRS issues guidance allocating issuance authority and clarifying tax-favored bonds in stimulus act”; “NACO e-news”; “Government Product news”; “Criminal Justice Weekly”; “Lorain County Chamber of Commerce”; “CIDS #14”; ‘

#2.
Joyce Brummer, Grafton disappointed that the support from the past is not evident in the recent budget to OSU and 4-H. These programs touch so many lives throughout the year and are of great value. She urges the Commissioners to refund the extension offices budget, with these cuts, you will see the death of many programs that have no other options for funding which touch over 1300 kids lives in this county and over 20,000 residents visit the fair

#3.
April 17 at 7:30 a.m, Doubletree Hotel, Independence – Navigation Your Nonprofit through challenging times – strategies and tools for fiscal planning and decision making; RSVP to 216-736-7711 or ckotkowski@busienssvolutneers.org
#4.
Lorain County Engineer issued a highway use permit to Rural Lorain County Water Authority, LaGrange to relocate existing water main due to new sewer line work to be done. The two areas to be relocated are on the west side of Station Rd between SR303 and Sprague Rd at house #12980 and across the street from house #13833, Columbia Township and Verizon North, Inc., Norwalk to bury cable for a new service connection to house #14714, starting at 3,081’+- north of Grafton Eastern Rd and boring under the road from east to west side and then going north on west side 320’+- to house #14714, Grafton Township

#5.
April 22 @ 9:30 am, Children & Families Council will hold meeting - 5th Floor, 226 Middle Ave. Elyria

#6.
Lorain County Solid Waste collection events for 2009

Saturday, April 25 – Household Hazardous Waste Collection Day I

Two Locations, from 9 AM to 3 PM:

Lorain County Community College, 1005 North Abbe Road, Elyria, Ohio 44035

Lorain County Joint Vocational School, 15181 State Route 58, Oberlin, Ohio 44074

Drop off paint, chemicals, oil, batteries, fluorescent lamps, and a wide variety of other hazardous items
Saturday, May 16 - Annual Scrap Tire Collection Day (In Conjunction with Lorain County Pride Day)

Trailers will be in place at 10 different locations around the county from 9 AM to 3 PM

Locations To Be Announced

Tire Collections Are Provided For The Use Of Lorain County Residents Only; No Businesses

Please See Event Flyer, Or Call, Or Check Website For Complete Details

Saturday, June 13 – Electronics Collection Day II

From 9 AM to 3 PM – Wellington Township Garage, 105 Maple Street, Wellington, Ohio 44090

Drop Off used personal computers and related items, cell phones, small office equipment,

And household televisions, audio equipment, and microwaves
Saturday, July 25 – Electronics Collection Day III

From 9 AM to 3 PM – Windstream Service Center, 560 Ternes Avenue, Elyria, Ohio 44035

Drop Off used personal computers and related items, cell phones, small office equipment,

And household televisions, audio equipment, and microwaves

Saturday, September 26 – Household Hazardous Waste Collection Day II

Two Locations, from 9 AM to 3 PM:

Grafton Township Hall & Fire Station, 17109 Avon Belden Road, Grafton, Ohio 44044

P. C. Campana Industrial Park, 3000 Leavitt Road (S. R. 58), Lorain, Ohio 44052

Drop off paint, chemicals, oil, batteries, fluorescent lamps, and a wide variety of other hazardous items
Saturday, October 10 – Electronics Collection Day IV

From 9 AM to 3 PM – Location to be announced

Drop Off used personal computers and related items, cell phones, small office equipment,

And household televisions, audio equipment, and microwaves
For More Information: Call: 1-800-449-5463 Or Check: www.loraincounty.us/solidwaste
Tire collections and household hazardous waste collections are restricted to use by private residents only. Electronics collections are open to businesses and other organizations. Call or check Website for details.

Board correspondence cont.

April 16, 2009

#7.
Darrell Ross, Lorain ideas for the use of the Spitzer Building. He has spent time in San Antonio and Massachusetts in an Artist-in Residence Program, where they revitalized their communities by incorporating the arts. He suggested this be done in Lorain capturing the Lighthouse and transforming the building into an example of incorporating alternative forms of energy could make it a “model example” for the college to incorporate into a school having classes. He would hope this sparks some interest. Commissioner Blair acknowledged his letter and appreciates his concern and suggestions in the improvement of the county’s condition.

#8.
Grand Jury Report – Judge Zaleski

#9.
May 14 at 7 pm, Jones Road Metro Parks Building, 50th anniversary celebration honoring Eleanor Roosevelt Democratic Club of Wellington.

#10.
Group of concerned citizens on Cove Beach in Sheffield Lake, Ohio submitted a petition with photos relating to vacant land and mosquito infestation (cc: Mayor Piskura and County Health Department)

#11.
Commissioners sent a letter to Lt. Governor Fisher on The West Shore Commuter Rail Project, thanking them that Community Alliance received local government collaboration grant for storm water management but hoped for funding for the 3 county Cleveland to Lorain and West Commuter rail project and seek $68,800 as a local match to earmark for this project. Commissioners also sent a letter to Ohio Rail Development Commission thanking them for the assistance to encourage the two commuter rail factions in this region to combine resources and efforts to secure funding or an alterative analysis study for Cleveland to Lorain to Sandusky proposal

#12.
OHEPA citizen advisory –public invited to comment on draft air permit issued to Lorain County Manufacturer. April 22 at 6:30 pm, Elyria Public Library, West River Branch, 1194 W. River Rd, North will be an information session and public hearing on BASF Catalysts, LLC for its mineral catalyst and pigment products manufacturing facility at 120 Pine Street. Comments in writing can be sent to OHEPA Northeast District office, Attn: Christine McPhee, 2110 E. Aurora Rd., Twinsburg, 44087. Draft air permit is available on line at www.epa.state.oh.us/dapc/permits_issued/229684.pdf
#13.
Criminal Justice Services released requests for proposals for state-administered stimulus funds for both Edward Byrne Memorial Justice Assistance Grant (JAG) and Violence against Women Act (VAWA) grant programs. Mandatory statement of interest form that must be completed as part of the application process. At http://recovery.ohio.gov by April 24, 2009. Interested applicants must also submit a JAG or VAWA application by May 1 at 8 pm. Information at http://www.ocjs.ohio.gov/Funding/currentsolicitation.htm (cc: sheriff)

g.

PUBLIC COMMENT

(Please limit your comments to three minutes)

David Ashenhurst, Oberlin said the local preference is good and it will be interesting to see the date of the tax money that was paid into Lorain County by the Lorain County business. Mr. Ashenhurst also asked about #12. County Administrator Cordes said the county has been involved with the CCAO program for years and they have switched providers, so we need too.

Captain James Drozdowski, Lorain County Sheriff said the Sheriff has applied for stimulus money in the amount of around $3.77 million to rehire the 12 full time deputies and 8 part time deputies they have also asked for an additional 4 new full time. If the total were award in 2009 it would cost the county nothing, in 2010 if would cost $69,000; 2011 it would cost $114,000. The COPS grant is to rehire laid off officers. Commissioner Blair asked if letters would help, Captain Drozdowski said it would not hurt, Commissioner Kokoski said the board is behind them 100%.

Ken Keiffer, North Ridgeville Auctioneer said the county needs to look at how they sell things on the internet. This is not a local company and there are many available in Lorain county. He has been doing the City of Elyria for the last 6 years and they made $85,000 this past weekend.

Dave Thorn, North Ridgeville auctioneer said the county has a lot of surplus and it cost more to store even if it is not worth anything. They are Lorain county residents and liquidation of equipment is always good. The county would receive the money by Monday if it were a 2-day weekend sale where you have to wait forever on the internet. People like to come out and feel what they are buying, pictures do not do it. He would ask the Commissioners to look into this since years ago, this is how it was done. It keeps the money in the county and people working.

JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Kalo at 10:30 a.m., to go into an Executive Session to discuss personnel/new hires at job & family and update on the united steel workers negotiations. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

Commissioners reconvened and there was no action taken today.

JOURNAL ENTRY

With no further business before the Board, Motion by Kokoski, seconded by Blair to adjourn at 12:03 p.m. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

The meeting then adjourned.

___)Commissioners

Lori Kokoski, President

)

)

__ _)of

Ted Kalo, Vice-president

)

)

___)Lorain County

Betty Blair, 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.

