

A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
JANUARY 20, 2010

9:30 A. M.

“Early Is On Time, On Time Is Late”
Betty Blair, President

Ted Kalo, Vice-President Lori Kokoski, 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.
PUBLIC HEARINGS:

9:45 a.m.
Intent To Designate Solid Waste Facility – Dan Billman, Director, LCSWMD
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 & waive the reading of the same for the Lorain County Board of Commissioners meeting minutes of January 11 & 15 (childcare), 2010
#11.
Establish compensation for Law Directors Prosecuting violations of State Law in Municipal Courts;

O.R.C. 1901.34 (C) for the year 2010

Lorain, Elyria, Oberlin

$10,000.00 each

North Ridgeville, Amherst

$ 7,500.00 each

Avon Lake, Avon, Sheffield Village, Sheffield Lake

$ 5,000.00 each

South Amherst, Wellington

$ 2,000.00 each

Kipton, Rochester, Grafton, Vermilion, LaGrange

$ 1,000.00 each

Page 1 of 5
Board agenda cont. 01/20/10
#12.
Authorize the severance wages of Alan Wack, former Elyria Bailiff in the total amount of $18,811.66, reflecting the County’s 2/5 share.

Job & Family Services:

#13.
Amend Res#09-440, adopted June 25, 2009 approve & enter into an agreement with Ace Taxi Service for non-emergency medical transportation services. Said amendment is to reflect an increase by $110,000 for a total not to exceed $235,000 ending June 30, 2010
#14.
Amend various resolutions with vendors for the year 2009. Said amendments authorize Director of LCDJFS to reflect programming content and increase value of agreements as a result of transportation usage, child care and additional allocation utilizing federal and state monies, effective January 1, 2010 for all contracts commencing on or after July 1, 2009.

Solid Waste:
#15.
Approve the following requests for recycled computers;

1) ODJFS/The Employment Network (One-Stop) – Veterans, Elyria. This laptop computer will be used to aid a Veteran/Full time student who is currently enrolled in a computer program at LCCC.
2) Nord Center, Lorain. These 15 computers will be used in Vocational Clerical Skills training program computer lab located at 3150 Clifton Ave.

3) Urban League, Elyria. These 24 computes will be used for Read and Rise Family Literacy Program and Urban Youth Empowerment Program

Children Services:

#16.
Authorize various additions/deletions of personnel in LCCS to utilize the agency’s visa card for the year 2010 not to exceed $2500, $10-20,000 and Shell oil gas card not to exceed $200. Expenditures are work related to conferences, food, lodging, telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles

Developmental Disabilities:
#17.
Approve agreement between the Lorain County Board of Developmental Disabilities and Lorain County Prosecutor for the support of developmentally disabled individuals in accordance with ORC 5705.15 and 5705.16 and the fees for year 2010 will be $31,023 and 2011 will be $31,023

Domestic Relations:

#18.
Approve the request of Domestic Relations Court funding of $44,047 to be requested from the American Recovery and Reinvestment Act SFY10 Drug Court Funding Restoration Project. This will provide substance abuse programs to individuals and families through courts specialized dockets, no cash match is required

Engineer:
#19.
Authorize the 25% freeze-thaw load limit on various townships roads in Carlisle Township; the thaw and moisture period in accordance with ORC 5577.07, effective February 1 through May 1, 2010
#20.
Award contract to R&I Construction, Tiffin in the amount of $403,443.67 for the Quarry Rd Bridge #0820 replacement project. 10 bids were received on December 29, 2009 this being the most responsive complying with specifications. Issue Notice to proceed letter on or before February 1 and complete on or before June 5; Authorize County Administrator to notify County Auditor to release retainage at completion of said project and will be paid from Acct#bridge projects and OPWC

Page 2 of 5
Board agenda cont. 01/20/10

Probate:

#21.
Create fund #2850 – Probate Court Dispute Resolution Trust Fund. This is for the purpose of paying fees for mediators who will attempt to settle cases before the Probate Court. ORC 2101.163 allows a reasonable fee, not to exceed $15 to be collected on filing of each action or proceeding and be used to implement procedures

Sheriff:
#22
Receive and file Lorain County Sheriff’s annual report in accordance with ORC 325.31 for all unpaid fees for more than one year prior to January 1, 2009 in the amount of $1,476,553.91
#23.
Approve & enter into various maintenance agreements with Sungard, effective January 1, 2010 – December 31, 2010 to be paid from Acct#contract services

1) $748.80 for MDT’s

2) $27,550 for software booking/records system

C.
Mr. James R. Cordes, County Administrator:
D.
Mr. Jerry Innes, Assistant County Prosecutor:
E.
Commissioner’s Report:
F.
Clerk’s Report:
#1.
IAC meeting for today has been cancelled and rescheduled for Tuesday, February 23, 2010 at 11 a.m.

G
Board Correspondence:

#1.
Grand Jury Report – Judge Betleski
#2.
Legal Aid Society will have upcoming FREE Brief advice and referral clinics from 9:45 a.m. – 12 p.m. at the following, ?’s call 216-687-1900 or amporath@lasclve.org
· Saturday, January 23– Faitma Family Center, 6600 Lexington Ave., Cleveland

· Saturday, February 6-Sanpinsh American Committee, 4407 Lorain Ave., Cleveland
· Saturday February 20 -St. Martin de Porrres Family center, 1264 E. 123rd St., Cleveland

· Saturday, March 6-West Side Catholic Center, 3135 Lorain Ave., Cleveland
#3.
Lorain County Sheriff announced that all citizens with internet access will be able to log into the Sheriff’s office website at www.loraincountysheriff.com and determine who is incarcerated in jail and pending charges. Citizens will have access to;

· current inmates incarcerated at jail

· inmates booked into jail today

· inmates booked into jail yesterday

· inmates release form jail today

· inmates released from jail yesterday
#4.
February 9 – The City of Elyria State of the City Address at Wesleyan Village, 807 W. Ave., Elyria at 12 p.m. Registration will begin at 11:30, cost is $20. RSVP by February 2 at www.loraincountychamber.com or klewandowski@loraincoutnychamber.com
#5.
Rafter A. LTD, Richard A. Fredrickson, PE, PS was informed through local media that the Tax Map Department would be soon under the direction to the County Auditor. They utilize the resources of the Tax Map Department and hopeful that the Tax Map Department will continue to serve the public in the same manner in which they have come to expect

Page 3 of 5
Board agenda cont. 01/20/10

#6.
Publications: “CIDS #1 & 2”; “CCAO Statehouse reports”; “Governing”; “County News”; “Hi velocity newsletter – Ohio News”; “Bay Corporation – pipeline”;
#7.
Sheriff in compliance with ORC 311.20 submitted the actual cost of keeping and feeding prisoners and others placed in his charge for the month of November was 38,614 meals served and December was 34,250 meals served at cost of $1.1560 and $1.2670

#8.
County Engineer accepted the County’s appointment of him to NOACA for 2010 and his alternate Bill Watkins

#9.
Elyria City School Board of Education, 42101 Griswold Rd., Elyria members for 2010 are;

Donald Boddy, President; Evelyn France, Vice-President; Holly Brinda, Member; Virginia Hawes, Member and Kathryn Karpus, member

#10.
OHEPA notice of receipt of 401 application for dredging of the federal navigation river channel in Lorain Harbor. Hearing will be held February 15 at 6:30 p.m., Lorain Library, 351 Sixth St., Lorain. Written comments will be accepted until February 22 at OHEPA-DSW, Attentions: Permits Processing Unit, PO Box 1049, Columbus, Ohio 43216-1049

#11.
Purchasing Department sent a memo informing all Elected Officials and Department Heads of 2010 standard mileage rate from IRS effective January 1 will be $.50 cents per mile. Auditor certificate of filing for Commissioners mileage/travel policy on January 5, 2010
#12.
ODOT is looking for projects that anyone has designed and built. Projects can be anything from development of tools, equipment modifications, and/or processes so long as they increase safety, reduce cost, improve efficiency and /or improve the quality of transportation. For more info on Ohio LTAP Cent’s Build a Better Mouse Trap; National Competition visit www.ltap2.org or contact Susan Monahan at smonahan@artba.or or 202-289-4434

#13.
Coroner Matus thanked the Board for additional funds for the services provided for our citizens by the Cuyahoga County Coroners Office and fund the department for 2010 without reduction
#14.
Certificate of Filing from Auditor on Res#09-903 removing designation of the County Engineer as Tax Map Designee
#15.
Auditor submitted per ORC 307.845 – there is no revenue or expenditures, therefore no actual budget for the Automatic Data Processing for FY10 as provided in ORC 5705.28

#16.
Commissioner Kokoski executed various forms for Children & Family Council on January 11 to include; FCSS Guidance – Appendix F – project expenditures for family centered services and supports funds and Appendix C – family and civic engagement in schools initiative

#17.
Verizon – Notice of Claim to underground utilities damaged 25 pair buried verizon cable while installing a new sewer system for Lorain county in area of 10723 N. Reed Rd., N. Eaton on or about December 16, 2009 (cc: Eng)

#18.
Commissioners have moved their meetings to Wednesday at 9:30 a.m. All documents that need to be approved by the Board need to be submitted to the Clerk by Tuesday, 1 week and 1 day prior to Wednesday meeting by 3 p.m. These documents will include all relative information, along with all signatures, account number(s) and fund verification(s). A resolution will need to be emailed to the Clerk at tupton@loraincounty.us. Department Heads under the Commissioners will need to send all required information to the County Administrator and he will forward it to me

Page 4 of 5
Board agenda cont. 01/20/10

#19.
Alliance communication, commuter rail – National Association of Railroad passengers: http://www.narprail.org/cms/index.php/hotline/more/holtine_637 Massive victory for rail transit, Obama Administration has announced they will dramatically change existing policies for selecting transit projects for federal funding, focusing on issues such as economic development opportunities and environmental benefits as opposed to existing criteria that are narrowly focused on cost and time saved.

#20.
2010 CORSA University – Employee and Supervisory training. Info http://corsauniversity.claritynet.com
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 5 of 5
