PAGE
39

January 20, 2010

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 Betty Blair, President, Commissioner Lori

Kokoski, Vice-President and Commissioner Ted Kalo, Member and Theresa L. Upton, Clerk.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Kalo presented a 1 – 1 ½ year old male rott/shepperd mix found on Lennox Dr., Amherst and is available at 3 pm Sat.

The following business was transacted

A.

PUBLIC HEARINGS:

9:45 a.m.
Intent To Designate Solid Waste Facility – Dan Billman, Director, LCSWMD

B.1

RESOLUTION NO. 10-24

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

H9-1666

SSI Reimbursement

$
1,797.36

H10-1000

Administrative expenses

$
191,549.52

H10-1002

Administrative expenses

$
6,091.19

H10-1006

Day care services

$
12,919.09

H10-1007`

Administrative expenses

$
1,832.40

H10-1010

Administrative expenses

$
6,902.50

H10-1013

Administrative expenses

$
4,623.85
SB10-246

Administrative expenses

$
46,777.74

SB10-247

Administrative expenses

$
1,316.94

SB10-250

Administrative expenses

$
1,318.60

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

Motion carried.

B.2

RESOLUTION NO. 10-25
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
January 11, 2010

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#
	INT EARNED
	INV WITH
	ACCT #

	1
	1/6/2010
	INT PAYMENT
	$22,500
	Federal Home Loan Mortgage, PO#08-0026
	31331YYU8
	
	US BANK
	;001050976260

	2
	1/7/2010
	INT EARNED
	
	December 1-31, 2009
	
	$10.16
	STAROH
	01-14171

	3
	1/7/2010
	INT EARNED
	
	December 1-31, 2009
	
	$93.34
	STAROH
	62106

	4
	1/7/2010
	INT EARNED
	
	December 1-31, 2019
	
	$897.99
	STAROH
	01-15132

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

Motion carried.

B.3

RESOLUTION NO. 10-26
In the matter of authorizing various appropriations)

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

$
14,148.27
to be appropriated to:
reimbursement from northern ohio border, gov highway safety grant and lc jvs/sheriff

$
71.02

to
1000-0000-100-136-01-5060-0000

$
1,172.70
to
1000-0000-100-139-01-5080-5080

$
8.50

to
1000-0000-100-136-01-5080-5081

$
11,873.84
to
1000-000-0550-000-03-5000-5005

$
875.27

to
1000-0000-550-000-03-5040-0000

$
146.94

to
1000-0000-550-000-03-5100-0000

$
47,346.00
to be appropriated to:
restore travel allowance bal to org budget amount per orc 325.07/sheriff
$
47,346.00
to
1000-0000-550-000-03-7200-0000
$
16,845,440.00
to be appropriated to:
bookkeeping approp to allow for 2nd, 3rd & 4th quarter year 10 gen fund dept salary and pers
$
16,845,440.00
to
1000-0000-999-000-01-9900-9900

$
75,247.00
to be appropriated to:
2009 jag grant/sheriff

$
50,165.00
to
2330-fy09-550-000-03-7070-0000

$
17,689.00
to
2330-fy09-550-000-03-6050-0000

$
5,003.00
to
2330-fy09-550-000-03-6000-0000

$
1,390.00
to
2330-fy09-550-000-03-6050-6054

$
1,000.00
to
2330-fy09-550-000-03-6000-6009

$
5,000.00
to be appropriated to:
prof serv exp for courts substance/abuse mental health prog/dr

$
5,000.00
to
2460-0000-400-000-03-6200-6218

$
35,000.00
to be appropriated to:
staff training for courts ive prog/dr

$
35,000.00
to
2610-0000-400-00-02-7200-7200

$
45,000.00
to be appropriated to:
prof serv exp for courts life skills prog/dr

$
45,000.00
to
2700-0000-4000-424-06-6200-6218

$
4,800.00
to be appropriated to:
cover exp for 10/probate court conduct of business fund

$
3,400.00
to
2780-0000-500-000-06-7070-0000

$
1,400.00
to
2780-0000-500-000-06-7200-0000

$
39,000.00
to be appropriated to: proj exp/adult prob

$
33,000.00
to
2940-0000-280-280-03-6200-6218

$
6,000.00
to
2940-0000-280-280-03-6200-0000

$
8,000.00
to be appropriated to:
cost for year 10/golden acres

$
8,000.00
to
3424-0000-100-000-05-6200-6220

$
13,925.65
to be appropriated to:
pay payroll beginning 1/29/10/pros adult div

$
11,500.00
to
3500-0000-220-000-01-5000-5001

$
2,198.00
to
3500-0000-220-000-01-5040-0000

$
227.65

to
3500-0000-220-000-01-5060-0000

$(
386,275.00)
to be appropriated from:
proj rev/transit

	(123,693)
	7200
	0000
	100
	000
	11
	5000
	5001

	(17,317)
	7200
	0000
	100
	000
	11
	5040
	0000

	(1,794)
	7200
	0000
	100
	000
	11
	5060
	0000

	(30,078)
	7200
	0000
	100
	000
	11
	5080
	5080

	(299)
	7200
	0000
	100
	000
	11
	5080
	5081

	(31)
	7200
	0000
	100
	000
	11
	5100
	0000

	35,000
	7200
	0000
	100
	000
	11
	5110
	0000

	(11,201)
	7200
	0000
	100
	000
	11
	6000
	0000

	50
	7200
	0000
	100
	000
	11
	6000
	6000

	(500)
	7200
	0000
	100
	000
	11
	6000
	6002

	(1,100)
	7200
	0000
	100
	000
	11
	6000
	6009

	(700)
	7200
	0000
	100
	000
	11
	6050
	0000

	900
	7200
	0000
	100
	000
	11
	6050
	6050

	(700)
	7200
	0000
	100
	000
	11
	6050
	6054

	(1,444,112)
	7200
	0000
	100
	000
	11
	6200
	0000

	(5,200)
	7200
	0000
	100
	000
	11
	6200
	6202

	2,064
	7200
	0000
	100
	000
	11
	6200
	6218

	(100)
	7200
	0000
	100
	000
	11
	6200
	6222

	(500)
	7200
	0000
	100
	000
	11
	6380
	0000

	(15,700)
	7200
	0000
	100
	000
	11
	6380
	6380

	(1,550)
	7200
	0000
	100
	000
	11
	7000
	7013

	(45,200)
	7200
	0000
	100
	000
	11
	7070
	0000

	(1,200)
	7200
	0000
	100
	000
	11
	7070
	7070

	(300)
	7200
	0000
	100
	000
	11
	7200
	0000

	(300)
	7200
	0000
	100
	000
	11
	7200
	7200

	(9,365)
	7200
	0000
	100
	000
	11
	7220
	7221

	7,650
	7200
	0000
	100
	138
	11
	6050
	6050

	395,431
	7200
	0000
	100
	138
	11
	6050
	6055

	125,122
	7200
	0000
	100
	138
	11
	6100
	6104

	758,448
	7200
	0000
	100
	138
	11
	6380
	6380

$
200,000.00
to be appropriated to:
repayment of gen fund adv/lcra

$
200,000.00
to
7300-0000-999-000-11-9900-9901

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

Motion carried.

B.4

RESOLUTION NO. 10-27
In the matter of authorizing various transfers)

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

$
380.00

from
1000-0000-240-000-01-7070-0000
copier lease and maintenance agreement/revisions

To
1000-0000-240-000-01-6200-0000

$
174.00

from
1000-0000-240-000-01-7070-0000

To
1000-0000-240-000-01-6050-6050

$
12,431.00
from
1000-0000-500-000-02-6050-0000
salaries for employees paid thru gen fund pers workers comp exp for

To
1000-0000-500-000-02-5040-0000
10/probate

$
1,219.00
from
1000-0000-500-000-02-7200-0000

To
1000-0000-500-000-02-5040-0000

$
262.94

from
1000-0000-500-000-02-6200-6202

To
1000-0000-500-000-02-5040-0000

$
712.06

from
1000-0000-500-000-02-6200-6202

To
1000-0000-500-000-02-5100-0000

$
2,925.00
from
1000-0000-500-000-02-6380-0000

To
1000-0000-500-000-02-5100-0000

$
437.42

from
1000-0000-500-000-02-6200-0000

To
1000-0000-500-000-02-5100-0000

$
21,990.58
from
1000-0000-500-000-02-6200-0000

To
1000-0000-500-000-02-5000-5001

$
1,500.00
from
1000-0000-530-000-02-7000-7005
proj exp/muni courts

To
1000-0000-530-000-02-6200-6218

$
1,000.00
from
1000-0000-530-000-02-7000-7005

To
1000-0000-530-000-02-5100-0000

$
6,000.00
from
1000-0000-530-000-02-7000-7005

To
1000-0000-530-000-02-6200-6232

$
500.00

from
1000-0000-530-000-02-7000-7005

To
1000-0000-530-000-02-7000-7002

$
30,000.00
from
1000-0000-550-000-03-6000-0000
serv and supplies for 10/sheriff

To
1000-0000-550-000-03-7220-0000

$
28,000.00
from
1000-0000-550-000-03-6050-0000

To
1000-0000-550-000-03-6200-0000

$
22,000.00
from
1000-0000-550-000-03-6050-6054

To
1000-0000-550-000-03-6200-6218

$
8,100.00
from
1000-0000-550-000-03-6050-0000

To
1000-0000-550-000-03-6200-6218

$
4,500.00
from
1000-0000-550-000-03-6200-6228

To
1000-0000-550-000-03-7070-7086

$
4,000.00
from
1000-0000-550-000-03-6200-6202

To
1000-0000-550-000-03-6200-6222

$
9,073.68
from
1000-0000-999-000-01-9900-9900
dept reimburse for vac and sick leave payout for ;larry krischer and

To
1000-0000-100-110-01-5000-5001
linda sanborn, custodial dept/comm.

$
7,167.19
from
1000-0000-999-000-01-9900-9900

To
1000-0000-100-110-01-5000-5001

$
90,000.00
from
2200-0000-550-000-03-5000-5004
captains salary/sheriff jail

To
2200-0000-550-000-03-5000-5001

$
25,000.00
from
2300-0000-260-260-06-6200-6202
exp thru year/wia

To
2300-0000-260-260-06-6200-0000

$
65,000.00
from
2300-0000-260-260-06-6200-6271

To
2300-0000-260-260-06-6200-0000

$
49,000.00
from
2300-0000-260-260-06-7070-0000

To
2300-0000-260-260-06-6200-0000

$
1,000.00
from
2520-0000-510-000-01-5000-5001
fund accts for 10/clerk of courts title div

To
2520-0000-510-000-01-6000-6009

$
2,000.00
from
2520-0000-510-000-01-5000-5001

To
2520-0000-510-000-01-6050-6059

$
1,000.00
from
2520-0000-510-000-01-5000-5001

To
2520-0000-510-000-01-6200-6218

$
3,000.00
from
2520-0000-510-000-01-5000-5001

To
2520-0000-510-000-01-7070-0000

$
5,000.00
from
2580-0000-300-300-04-6000-0000
payments/engine

To
2580-0000-300-000-04-6000-6002

$
1,500.00
from
2780-0000-500-000-06-6050-6050
exp for 10/probate court conduct of business fund

To
2780-0000-500-000-06-7000-0000

$
1,900.00
from
2780-0000-500-000-06-6380-0000

To
2780-0000-500-000-06-7070-0000

$
23,055.00
from
2800-0000-500-000-05-6000-0000
cover exp for 10/probate court conduct of business fund

To
2800-0000-500-000-02-6200-0000

$
1,945.00
from
2800-0000-500-000-02-6000-0000

To
2800-0000-500-000-02-7070-0000

$
99.00

from
2800-0000-500-000-02-5040-0000

To
2800-0000-500-000-02-5080-5081

$
6,000.00
from
7300-0000-100-000-11-6200-6218
exp/airport

To
7300-0000-100-000-11-6000-0000

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

Motion carried.

b.4a

RESOLUTION NO. 10-28
In the matter of authorizing various fund transfers for the)

Payment of life insurance for county employees for the)

Month of January 2010 in the amount of $16,046.25)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various fund transfers for the Payment of life insurance for county employees for the Month of January 2010 in the amount of $16,046.25.

	Jan life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 41.25

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 4,191.00

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 90.75

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 90.75

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5081
	 $ 41.25

	COMMON PLS SPEC. PROJ. 2010.0000.360.000.02.5080.5081
	 $ 49.50

	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
	 $ 1,419.00

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 16.50

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 49.50

	HUMAN SERVICES
	2280.0000.260.000.06.5080.5081
	 $ 1,237.50

	HUMAN SERVICES
	2280.0000.260.262.06.5080.5081
	 $ 66.00

	HUMAN SERVICES
	2280.0000.260.264.06.5080.5081
	 $ 420.75

	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
	 $ 503.25

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ 8.25

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ -

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 16.50

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 57.75

	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
	 $ -

	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
	 $ 74.25

	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
	 $ 33.00

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ 16.50

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 49.50

	INDIGENT GUARDIANSHIP
	2800.0000.500.000.02.5080.5081
	 $ 8.25

	LINKAGE PROGRAM
	2940.0000.280.280.03.5080.5081
	 $ 41.25

	TB CLINIC
	3100.0000.570.000.05.5080.5081
	 $ 57.75

	LAW LIBRARY
	3110.0000.650.000.02.5080.5081
	 $ 16.50

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 1,221.00

	MR/DD
	3280.0000.590.000.06.5080.5081
	 $ 2,664.75

	MR/DD
	3300.0000.590.000.05.5080.5081
	 $ 528.00

	MR/DD
	3320.0000.590.000.05.5080.5081
	 $ 280.50

	MENTAL HEALTH
	3340.A100.600.A10.05.5080.5081
	 $ 82.50

	COUNTY HOME
	3420.0000.100.000.05.5080.5081
	 $ -

	COUNTY HOME
	3422.0000.100.000.05.5080.5081
	 $ 495.00

	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
	 $ 519.75

	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
	 $ 24.75

	CHILDREN & FAMILY FIRST
	8100.FY10.100.000.14.5080.5081
	 $ 24.75

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 189.75

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 371.25

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 33.00

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 90.75

	SOIL & WATER
	8850.0000.640.000.14.5080.5081
	 $ 24.75

	TOTAL
	
	

	
	
	 $ 16,046.25

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

Motion carried.

B.5

RESOLUTION NO. 10-29
In the matter of authoring advances/repayments)

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

Repayments:

$
200,000.00
from
7300-0000-999-000-11-9900-9901
repayment of gen fund adv/lcra

To
1000-0000-999-000-01-4900-4901

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

Motion carried.

B.6

RESOLUTION NO. 10-30
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
January 20, 2010

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

244-10 9-1-1 (3480)
 7 New Instant Call Recorders To Record Fire
 Vasu Commun.
 18,400.00

Lorain County 911 Agency Dept – Total ---------------------------------------
-$ 18,400.00

245-10 Auditor’s
 Processing information for the 2009 CAFR
 Frank Seringer
 70,300.00

 246-10 Auditor’s
Single Audit Services for year ended 12-31-09
 Varney, Fink &
 116,600.00

 247-10 Auditor’s (2480)
Postage for Real Estate Dept.
 L.C. Treasurer
 1,525.54

Lorain County Auditor’s Dept – Total ---------------------------------------
-----$188,425.54

248-10 Board of Elec.
Accuvote Ballots 11-In. Absentee Ballots
 Dayton Legal
 1,200.00

 249-10 Board of Elec.
Basic VIS Package, VIS Wk Station license,
Triad Govern.
 17,002.00

 250-10 Board of Elec.
SUPER BPO Jan-Dec 2010 Supplies
MT Business Tech.
 7,500.00

 251-10 Board of Elec.
 SUPER BPO Jan-Dec 2010 Supplies
SuperPrinter
 8,500.00

 252-10 Board of Elec.
 BPO Jan-Dec 2010 Supplies
Bobels
 4,000.00

 253-10 Board of Elec.
 SUPER BPO Jan-Dec 2010 Supplies
 Dayton Legal
 48,000.00

 254-10 Board of Elec.
SUPER BPO Jan-Dec 2010 Delivery and Pickup
Commerce Delivery
12,000.00

 255-10 Board of Elec.
SUPER BPO Jan-Dec 2010 Full On-site Support
Premier Election
 65,000.00

 256-10 Board of Elec.
 60 month Lease on Postage Machine Jan-Dec 10
Pitney Bowes
 4,680.00

 257-10 Board of Elec.
SUPER BPO Jan-Dec 10 Copy Machines
 MT Business Tech.
 11,596.56

 258-10 Board of Elec.
36 Month Lease on Fax Machine. Jan-Dec 10
 MT Business Tech.
 1,032.00

 259-10 Board of Elec.
BPO Jan-Dec 2010 Supplies
LIF Inc MMPFirelands
4,000.00

Lorain County Board of Elections Dept – Total ---------------------------------
--$184,510.56

260-10 Clerk of Courts (2180)
Software Monthly Maintenance
 GBS
 8,333.34

 261-10 Clerk of Courts (2180)
 BPO Jan-Dec 10 Web Hosting Svc.
GBS
 3,000.00

 262-10 Clerk of Courts (2520)
Advertising & Printing Costs
L.C. Treasurer
 1,031.44

 263-10 Clerk of Courts (2520)
BPO Jan-Dec 10 Copier Lease
 MT Business Tech.
2,686.80

Lorain County Clerk of Courts Dept – Total ------------------------------------
--$ 15,051.58

264-10 Domestic Rel.
SUPER BPO Jan-Dec 10 Medical Services
McDonald, Douglas
 27,507.96

 265-10 Domestic Rel.
SUPER BPO Jan-Jun 10 Food Service Contract
 Compass Group
 100,000.00

 266-10 Domestic Rel.
 SUPER BPO Jan-Jun 10 Electric Services
 Ohio Edison
 20,000.00

 267-10 Domestic Rel.
SUPER BPO Jan-Jun 10 Gas Services
 Columbia Gas
 20,000.00

 268-10 Domestic Rel.
BPO Jan-June 10 Misc. Kitchen, Cleaning and
Gordon Food Svc.
4,000.00

 269-10 Domestic Rel.
BPO Jan-June 10 Misc. Laundry Supplies
State Cleaning
2,000.00

 270-10 Domestic Rel.
SUPER BPO Jan-June 10 Clothing, Bedding, etc
 Bob Barker
10,000.00
 271-10 Domestic Rel.
BPO Jan-Dec 10 Misc. Supplies
 Target
 1,000.00

 272-10 Domestic Rel.
BPO Jan-Dec 10 Misc. Kitchen, Cleaning and
 Sams Club
 500.00

 273-10 Domestic Rel. (2700)
 Success for youth Nov-Dec 2009
Catholic Charities
 9,731.00

 274-10 Domestic Rel. (2700)
 “Dream Catchers” at risk program Jan-
Womens Development
 5,000.00

 275-10 Domestic Rel. (2020)
Case Manager half of contract Dec 09
Catholic Charities
 6,264.00

 276-10 Domestic Rel. (2700)
Forensic Examination and report
 McClurg, Sherri
 2,250.00

 277-10 Domestic Rel. (2700)
 Forensic Examination and report
McClurg, Sherri
 2,250.00

 278-10 Domestic Rel. (2700)
Forensic Examination and report
McClurg, Sherri
 2,250.00

 279-10 Domestic Rel. (2700)
Forensic Examination and report
 McClurg, Sherri
 2,250.00

 280-10 Domestic Rel. (2680)
BPO Jan-Mar 10 Alcohol and Drug Coun.
LCADA
 4,650.00

 281-10 Domestic Rel. (2700)
Inter systems partnership pooled
 L.C. Board of Ment.
 57,865.50

 282-10 Domestic Rel.
Government Commodities
 Treasurer of State
 1,048.80

 283-10 Domestic Rel. (2100)
Computer system upgrade install and
 CourtView Justice
 2,450.00

 Lorain County Domestic Relations Dept – Total --------------------------
-----$ 281,017.26

284-10 Engineers (2580)
Fuel for December 2009 Invoices
Great Lakes Petro
 45,000.00

 285-10 Engineers (2580)
SUPER BPO Jan-Dec 2010 Air cooled slag
Cross Roads
 11,000.00

Lorain County Engineers Dept – Total --------------------------------------
--$ 56,000.00

286-10 Golden Acres (3420)
SUPER BPO Jan-Jun 10 Dairy Products
 Dairy Enterprises
 16,000.00

 287-10 Golden Acres (3420)
White copy paper, legal size, etc
 L.C. Treasurer
 1,328.86

 288-10 Golden Acres (3420)
SUPER BPO Jan-Mar 2010 Wound Vac and
Therapy Support
 6,000.00

Lorain County Golden Acres Dept – Total -----------------------------------
-----$ 23,328.86

289-10 Maintenance
Misc. Expenses for Various County Vehicles
 Mullinax
 1,211.55

 290-10 Maintenance
SUPER BPO Jan-Dec 2010 Maint. Agreement Kone Inc
 25,416.00
 291-10 Maintenance
SUPER BPO Jan-Dec 2010 Maint. Agreement ThyssenKrupp
 8,972.60

Lorain County Maintenance Dept – Total ------------------------------------
-----$ 35,600.15

292-10 Recorders (2540) Monthly Resolution License/Support Jan 10
Cott Systems
 2,000.00

Lorain County Recorders Dept – Total -------------------------------------
------$ 2,000.00

293-10 Records Center
 Maint. Agreement renewal on Copiers
 MT Business Tech.
 1,908.00

 294-10 Records Center
 Service Maint. Agreement for Kodak Scanner
Casnet
 6,120.00

Lorain County Records Center Dept – Total -----------------------------------
---$ 8,028.00

295-10 Sanitary Eng. (7100)
Wastewater Charges Collected in 2009
Grafton Village
 9,537.46

Lorain County Dog Kennel Dept – Total ------------------------------------
------$ 9,537.46

296-10 Sheriff’s (2200)
SUPER BPO Jan-Dec 2010 Dentist
 Terri Tran
 15,600.00

 297-10 Sheriff’s (2200)
SUPER BPO Jan-Sept 2010 Medical Services
Prince, Marion
 61,567.20

 298-10 Sheriff’s (2200)
SUPER BPO Jan-Mar 2010 Misc. Pharmaceut.
 Ohliger Drug
 9,000.00

 299-10 Sheriff’s (2200)
SUPER BPO Jan-June 2010 Maint. Agreements
 MT Business Tech.
 9,000.00

 300-10 Sheriff’s
 SUPER BPO Jan-June 2010 Maintenance Agreements MT Business Tech.
 9,000.00

 301-10 Sheriff’s (2200)
SUPER BPO Jan-Mar 2010 Gas for Jail Vehic.
L.C. Engineer
 9,000.00

 302-10 Sheriff’s
SUPER BPO Jan-Mar 2010 Gas for Patrol Vehicles L.C. Engineer
 30,000.00

 303-10 Sheriff’s (2200)
 SUPER BPO Jan-Sept 2010 Mental/Health
 Koricke, Deborah
 23,000.00

 304-10 Sheriff’s (2200)
SUPER BPO Jan-Mar 2010 Misc. Cleaning
Gergely’s Maint.
 7,500.00

 305-10 Sheriff’s (2200)
SUPER BPO Jan-Mar 2010 Inmate Food Svc.
 Aramark Correct.
 135,000.00

 306-10 Sheriff’s (2200)
SUPER BPO Jan-Dec 2010 Trash Removal
Allied Waste
 14,950.08

 307-10 Sheriff’s (2200)
SUPER BPO Jan-Dec 2010 Psychiatrist Svc.
Mahboob Ahmed
 29,918.32

 308-10 Sheriff’s
 BPO Jan-Mar 2010 Misc. Auto Parts
Nick Abraham
 1,050.00

 309-10 Sheriff’s
BPO Jan-Dec 2010 Maint. Service Agreement Stephen Campbell
 2,800.00

 310-10 Sheriff’s (2200)
SUPER BPO Jan-Dec 2010 Maint. Agreement
 Sungard Public
 27,550.00

 311-10 Sheriff’s
 Amendment to P.O. 2009003893 Traffic Citations Mehco Custom
 115.70

 312-10 Sheriff’s
 Misc. Cleaning supplies, toilet tissue, etc
Gergely’s Maint.
 1,014.53

 313-10 Sheriff’s (2200)
Amendment to P.O. 2009003333 Inmate food
Aramark Correct.
 728.17

 314-10 Sheriff’s (3260)
CCW Checks done by Records for Oct-Nov 09
Treasurer State
 3,660.00

 315-10 Sheriff’s (3260)
SUPER BPO Jan-mar 2010 CCW Checks
 Treasurer State
 7,500.00

Lorain County Sheriff’s Dept – Total --
---$ 397,954.00

316-10 Transit (7200)
 SUPER BPO Jan-Dec 2010 Association Dues
One Park Landing
 6,300.00

 317-10 Transit (7200)
Assessment to replace sign by road
One Park Landing
 454.13

 318-10 Transit (7200)
BPO Jan-Dec 2010 Utilities
One Park Landing
 4,000.00

 319-10 Transit (7200)
BPO Jan-Dec 2010 Repeater Fees
Vasu Communications
 4,284.00

 320-10 Transit (7200)
Printing services for Oct-Dec 2009
 L.C. Treasurer
 1,134.97

 321-10 Transit (7200)
 SUPER BPO Nov-Dec 2009 Maintenance
 First Transit Inc
 214,262.47

 322-10 Transit (7200)
December 2009 Vehicle Lease
First Transit Inc
 5,100.00

 323-10 Transit (7200)
SBPO Nov-Dec 2009 Bus Service
First Transit Inc
 321,393.70

 327-10 Transit (7200)
 SBPO Professional Services Jan-Dec 2010
Richard Enty &
 30,000.00

Lorain County Transit Dept – Total --
$ 586,929.27

324-10 Treasurer’s (2500)
2010 Membership Dues
County Treasurers
 3,413.75

 325-10 Treasurer’s
Postage, forms, fees. Misc estimated costs
 Smartbill
 30,000.00

Lorain County Treasurer’s Dept – Total -------------------------------------
---$ 33,413.75

326-10 Solid Waste (2260)
 SUPER BPO Jan-Dec 2010 SW Plan
 L.C. Engineer

 50,000.00

Lorain County Solid Waste Dept – Total ---------------------

-------------------$ 50,000.00

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

Motion carried.

RESOLUTION NO. 10-31
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)

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 Job & Family Services

 014-10 Prevett, Danielle APS Training Cleveland, OH 3/24/10 10.00

 015-10 Griffin, Kathryn APS Training Cleveland, OH 3/24/10 30.00

 016-10 Whiteman, Kristin ODJFS Training Akron, OH 4/7/10 40.00

 017-10 Burns, Debbie ODJFS Training Akron, OH 4/7/10 10.00

Lorain County Community Development

 018-10 Masson, Greg Sustainable Energy & The NEC Lorain, OH 10/16/09 250.00

Lorain County Commissioner’s

 019-10 Kalo, Ted Blanket Travel for Misc Meetings and events, etc Jan-Dec 10 4,000.00

Lorain County Maintenance

 020-10 Shawver, Dennis Trip To Hamiliton Manufacturing Holland, OH 12/17/09 10.50

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

Motion carried.

b.

RESOLUTION NO. 10-32

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
	
	
	

	Speed Exterminating
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$45.00

	Applied Industrial Technologies
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$74.76

	Modac Door LLC
	Repairs
	1000 0000 100 104 01 6380 0000
	$403.26

	Modac Door LLC
	Supplies
	1000 0000 100 104 01 6000 0000
	$150.00

	ICI Paints
	Supplies
	1000 0000 100 104 01 6000 0000
	$20.99

	Leff Electric
	Supplies
	1000 0000 100 104 01 6000 0000
	$22.95

	United Refrigeration
	Supplies
	1000 0000 100 104 01 6000 0000
	$36.86

	Elyria Hardware
	Supplies
	1000 0000 100 104 01 6000 0000
	$31.96

	Temperature Control Co.
	Repairs
	1000 0000 100 104 01 6380 0000
	$737.50

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$849.26

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$334.51

	Thompson Publishing
	Fair Labor Standards Handbook
	1000 0000 100 000 01 6000 0000
	$438.50

	Jeffco Inc
	Supplies
	1000 0000 100 000 01 6000 0000
	$135.86

	Morning Journal
	Renewal Subscription
	1000 0000 100 000 01 6000 0000
	$192.40

	Hamilton Manufacturing Corp
	Repairs
	1000 0000 100 104 01 6380 0000
	$70.00

	Hamilton Manufacturing Corp
	Supplies
	1000 0000 100 104 01 6000 0000
	$75.96

	Conrad's
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$12.50

	Ohio Department of Commerce
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$106.50

	Safari Micro
	Software
	1000 0000 100 112 01 6000 6009
	$91.00

	Longwell, Derek DBA Derek's Office Products
	Supplies
	1000 0000 100 000 01 6000 0000
	$82.50

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$636.20

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,071.89

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$11.85

	AT & T
	Utility Services
	1000 0000 100 112 01 6200 6202
	$63.42

	Elyria Hardware
	Supplies
	1000 0000 100 108 01 6000 0000
	$3.18

	Metro Computer Resources
	Computer Equipment
	1000 0000 100 108 01 6050 6054
	$85.82

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$40.68

	City of Lorain
	health care coverage
	1000 0000 530 000 02 5080 5080
	$5,712.00

	City of Oberlin
	health care coverage
	1000 0000 530 000 02 5080 5080
	$2,325.24

	Webb Supply
	Supplies
	1000 0000 100 104 01 6000 0000
	$40.41

	Sugar Ridge inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$835.00

	H & H Auto Parts
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$145.90

	Capp inc
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$110.31

	Liebert Corporation
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$196.75

	Polen Implement
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$37.90

	Swift First Aid Service
	Supplies
	1000 0000 100 104 01 6000 0000
	$46.15

	Safe Harbor Security
	Professional Services
	1000 0000 100 104 01 6200 6218
	$105.00

	Sexauer, J.A.
	Supplies
	1000 0000 100 104 01 6000 0000
	$72.26

	Grainger
	Supplies
	1000 0000 100 104 01 6000 0000
	$33.75

	Superior Electric Supply Co.
	Supplies
	1000 0000 100 104 01 6000 0000
	$428.46

	North-Coast
	Supplies
	1000 0000 100 104 01 6000 0000
	$104.24

	ICI Paints
	Supplies
	1000 0000 100 104 01 6000 0000
	$79.96

	Aztec Steel
	Supplies
	1000 0000 100 104 01 6000 0000
	$50.00

	Sandusky Electric
	Supplies
	1000 0000 100 104 01 6000 0000
	$14.75

	Home Depot
	Supplies
	1000 0000 100 104 01 6000 0000
	$154.24

	Cintas Corporation
	Uniform Rental
	1000 0000 100 104 01 6600 6602
	$483.95

	Perkins Motor Service
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$76.96

	North Ridgeville Chamber of Commerce
	State of City Address
	1000 0000 100 000 01 7200 7200
	$50.00

	
	
	TOTAL
	$16,928.54

	Dog Kennel
	
	
	

	Fox Veterinary Hospital
	Services
	2220 2220 100 000 05 6200 6218
	$550.82

	Fox Veterinary Hospital
	Services
	2220 0000 100 000 05 6200 6218
	$50.00

	Elyria Animal Hospital
	Services
	2220 0000 100 000 05 6200 6218
	$50.00

	Oberlin Animal Hospital
	Services
	2220 0000 100 000 05 6200 6218
	$50.00

	USA Mobility Wireless
	Services
	2220 0000 100 000 05 6200 6202
	$231.46

	Lorain Animal Clinic
	Services
	2220 0000 100 000 05 6200 6218
	$50.00

	Lorain County Treasurer
	Printing
	2220 0000 100 000 05 7220 0000
	$232.00

	Lorain County Treasurer
	Paper
	2220 0000 100 000 05 6000 6002
	$37.05

	Mullinax Ford
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$873.73

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$28.26

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$56.48

	
	
	TOTAL
	$2,209.80

	Bascule Bridge
	
	
	

	NAPA Of Lorain DBA Liberty Auto Parts
	Supplies
	2640 0000 100 000 04 6000 0000
	$33.33

	Bobels
	Misc. Supplies
	2640 0000 100 000 04 6000 0000
	$43.65

	Swift First Aid
	Misc. Supplies
	2640 0000 100 000 04 6000 0000
	$30.85

	Varouh Oil
	Misc. Supplies
	2640 0000 100 000 04 6000 0000
	$172.92

	
	
	TOTAL
	$280.75

	Engineers
	
	
	

	Ohio Utilities Protection Service
	Other Expenses
	2580 0000 300 300 04 7070 0000
	$2,604.60

	
	
	TOTAL
	$2,604.60

	9-1-1 Agency
	
	
	

	Verizon Wireless
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$99.75

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$587.95

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$3,557.01

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$416.76

	CEnturyTel DBA CenturyLink
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$320.08

	CEnturyTel DBA CenturyLink
	Internet Services
	3480 0000 100 000 03 6200 6222
	$380.03

	Lorain County Treasurer
	Postage
	3480 0000 100 000 03 6000 6002
	$57.09

	Lorain County Treasurer
	Paper
	3480 0000 100 000 03 6000 0000
	$107.37

	Ohio Secure Shredd LLC
	Services
	3480 0000 100 000 03 6200 6218
	$25.00

	First Impression Mats
	Mat Rental
	3480 0000 100 000 03 6600 6603
	$79.40

	Whitehouse Artesian Springs
	Water
	3480 0000 100 000 03 6000 0000
	$17.50

	Sam's Club
	Software
	3480 0000 100 000 03 6000 6009
	$271.22

	Sam's Club
	Computer Equipment
	3480 0000 100 000 03 6050 6054
	$149.25

	Lorain County Police Chiefs Association
	Membership Dues
	3480 0000 100 000 03 7070 0000
	$50.00

	Vasu Communications
	Equipment
	3480 0000 100 000 05 6050 0000
	$960.00

	Vasu Communications
	Professional Services
	3480 0000 100 000 03 6200 6218
	$780.00

	Vasu Communications
	Equipment
	3480 0000 100 000 05 6050 0000
	$530.00

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$426.98

	Vasu Communications
	Equipment
	3480 0000 100 000 05 6050 0000
	$985.00

	Vasu Communications
	Professional Services
	3480 0000 100 000 03 6200 6218
	$330.00

	
	
	TOTAL
	$10,130.39

	Forensic Lab
	
	
	

	Verizon Wireless
	Telephone Services
	3640 0000 100 000 03 6200 6202
	$37.10

	Verizon Wireless
	Telephone Services
	3640 0000 100 000 03 6200 6202
	$37.10

	
	
	TOTAL
	$74.20

	Sanitary Engineers
	
	
	

	Ohio Edison
	Utility Services
	7100 7100 300 304 11 6200 6202
	$2,293.45

	Ohio Edison
	Utility Services
	7100 7100 300 304 11 6200 6202
	$1,197.30

	
	
	TOTAL
	$3,490.75

	Airport
	
	
	

	Macs Auto
	Equipment
	7300 0000 100 000 11 6050 0000
	$190.00

	W W Williams
	Building Maintenance
	7300 0000 100 000 11 6380 6381
	$345.00

	Gene Ptacek & Son
	Building Maintenance
	7300 0000 100 000 11 6380 6381
	$97.00

	
	
	TOTAL
	$632.00

	Golden Acres
	
	
	

	Dell
	Computer Software
	3420 0000 100 000 05 6000 6009
	$114.13

	Young Security Services
	Supplies
	3420 0000 100 000 05 6000 0000
	$147.30

	National Boiler Works
	Supplies
	3420 0000 100 000 05 6000 0000
	$72.24

	Gergely's Maintenance King
	Supplies
	3420 0000 100 000 05 6000 0000
	$25.77

	Budget Batteries.Com
	Supplies
	3420 0000 100 000 05 6000 0000
	$39.85

	Fastenal Company
	Supplies
	3420 0000 100 000 05 6000 0000
	$2.60

	Columbia Gas
	Utility Services
	3420 0000 100 000 05 6200 6202
	$135.54

	Stericycle
	Utility Services
	3420 0000 100 000 05 6200 6202
	$696.75

	Lorain County Treasurer C/O L.C. Sheriff
	Fingerprinting
	3420 0000 100 000 05 6200 6218
	$54.00

	Joseph Marotta
	Entertainment
	3420 0000 100 000 05 6200 6218
	$50.00

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

	Larry Balzer
	Refund
	3420 0000 100 000 05 7070 7089
	$1,074.00

	Don Mould's Plantation
	Blue Spruce
	3420 0000 100 000 05 7070 0000
	$195.00

	US Postal Service
	Postage for Meter
	3420 0000 100 000 05 6000 6002
	$600.00

	Medline Industries
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$16.08

	Professional Medical Inc
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$772.99

	Professional Medical Inc
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$695.99

	Medline Industries
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$11.24

	Lifecare Ambulance
	Ambulance
	3424 0000 100 000 05 6200 6220
	$676.72

	Lifecare Ambulance
	Ambulance
	3424 0000 100 000 05 6200 6220
	$105.92

	
	
	TOTAL
	$5,531.12

	Hospitalization
	
	
	

	Lorain County Treasurer
	Mail Charges
	7000 7000 100 000 12 6000 0000
	$148.83

	Medical Mutual of Ohio
	Claims
	7000 7000 100 000 12 5080 5084
	$1,087,384.62

	Medical Mutual of Ohio
	Claims
	2200 0000 550 000 03 6200 6228
	$20,753.13

	Medical Mutual of Ohio
	Admin. Fees
	7000 7000 100 000 12 5080 5085
	$159,762.54

	Delta Dental
	Claims
	7000 7000 100 000 12 5080 5084
	$73,268.05

	Delta Dental
	Admin. Fees
	7000 7000 100 000 12 5080 5085
	$8,149.50

	Wellpoint Pharmacy
	Claims
	7000 7000 100 000 12 5080 5084
	$456,829.03

	
	
	TOTAL
	$1,806,295.70

	Domestic relations
	
	
	

	Kelsey, careen
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$1,503.84

	Melendez, heather
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$5,040.00

	Padua, Judith
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$4,216.80

	Padua, Judith
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$4,387.20

	Szilagyi, Erica
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$1,444.00

	Wilhelm, christen
	Tuition reimbursement
	2610 0000 400 000 02 7200 7200
	$2,240.00

	
	
	Total
	$18,827.84

	
	
	Total title iv-e
	$13,000.64

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

Motion carried.

B.9

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss personnel/new hires at Golden Acres, LCDJFS and labor issues.

B.10

RESOLUTION NO. 10-33

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

same for the Lorain County Board of Commissioners)

January 20, 2010

meeting minutes of January 11 & 15 (childcare), 2010)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & waive the reading of the same for the Lorain County Board of Commissioners meeting minutes
For January 11 & 15 (childcare), 2010

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

Motion carried.

B.11

JOURNAL ENTRY

In the matter of establishing compensation for Law Directors)

Prosecuting violations of State Law in Municipal Courts;)
January 20, 2010

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

Commissioner Blair said Assistant County Prosecutor Innes had negotiated these fees years ago. Assistant Prosecutor Innes said several years back and they can be re-negotiated due to the economics of the county. The board would like to review

_____________________(discussion was held on the above)

B.12

RESOLUTION NO. 10-34

In the matter of authorizing the severance wages of Alan)

Wack, former Elyria Bailiff in the total amount of)
January 20, 2010

$18,811.66, reflecting the County’s 2/5 share)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby 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

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

Motion carried.

JOB & FAMILY SERVICES

B.13

RESOLUTION NO. 10-35
In the matter of Amending Res#09-440, adopted)

June 25, 2009, approve & enter into an agreement)

January 20, 2010
with Ace Taxi Service for non-emergency medical)

transportation services

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve an amendment to Commissioner Resolution #09-440, June 25, 2009, to the agreement with Ace Taxi Service for non-emergency medical transportation services.

FURTHER BE IT RESOLVED, said amendment is considered a part this resolution by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services.

The amendment will increase the value of the agreement by $110,000.00 The total value of the contract will not exceed $235,000.00 for the contract period ending June 30, 2010. All other provisions of the agreement approved with Resolution #09-440 remain in effect.

BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contracts and/or subcontracts.

Motion by Blair, seconded by Kalo to adopt Resolution. Ayes: all.

Motion carried.

___________________(discussion was held on the above)
B.14

RESOLUTION NO. 10-36

In the matter of amending various resolutions with)

vendors for the year 2009 and LCDJFS; Amendments)

authorize Director of LCDJFS to reflect programming)

content and increase value of agreements as a result)

January 20, 2010

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

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve an amendment to Commissioner Resolutions authorized in 2009 for contracts between various vendors and LCDJFS.

FURTHER BE IT RESOLVED, said amendment is considered a part this resolution by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services.

The following resolutions will be amended effective January 1, 2010 to included the following language:

1)
Non-emergency Medical Transportation contracts:

- Ace Taxi Service – Resolution #09-440, June 25, 2009

- LifeCare Wheelchair Transportation, Inc. – Resolution #09-440, June 25, 2009 and #09-817, November 24, 2009

FURTHER BE IT RESOLVED, we hereby authorize the Director to amend these agreements, as necessary, for changes in the programming content and to increase the value of the agreements as a result of cost increases from increased transportation usage. These programs are funded with Federal Medicaid dollars.

2)
TANF contracts:

- Cambridge Home Health Care, Inc. – Resolution #09-422, June 18, 2009

- Lorain County Safe Harbor – Resolution #09-422, June 18, 2009

- Neighborhood House Association of Lorain County – Res#09-422, June 18, 2009 and Resolution #09-837, December 3, 2009

 - Volunteer Guardianship Program of Lorain County – Resolution #09-422 ,June 18, 2009

- Child Care Resource Center – Resolution #09-691, October 8, 2009

- Royce Security Services – Resolution #09-353, May 24, 2009

- Mihalick Maintenance – Resolution #09-708 – October 15, 2009

- Common Ground – Resolution #09-779, November 12, 2009

- CGI, Inc – Resolution #09-760, November 5, 2009

- Vocational Guidance Services – Resolution #09-777, November 12, 2009

- The Nord Center - Resolution #09-777, November 12, 2009

BE IT FURTHER RESOLVED, we hereby authorize the Director to amend these agreements, as necessary, for changes in the programming content and to increase the value of the agreement to reflect additional funding allotted to the programs. These programs are funded with
Federal TANF dollars.

3)
Child day care contracts:

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to enter into and execute on behalf of the County Commissioners all additional and future agreements with child day care centers and Type A child care homes not addressed in Resolution #09-859 for the period of January 1, 2010 through December 31, 2010.

NOW, BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contracts and/or subcontracts.

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

Motion carried.

SOLID WASTE

B.15

RESOLUTION NO. 10-37

In the matter of approving requests from ODJFS/The)

Employment Network (One Stop) – Veterans, Nord)

January 20, 2010

Center and Urban League for a total of request of)

40 computers from Solid Waste District)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following requests for recycled computers from Lorain County Solid Waste Management District;

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

Motion by Blair, seconded by Kalo to adopt Resolution. Ayes: all.

Motion carried.

___________________(discussion was held on the above)

CHILDREN SERVICES

B.16

RESOLUTION NO. 10-38

In the matter of authorizing various personnel)

in the Lorain County Children Services)

Department to utilize the Agency’s VISA card for)

the year 2010 not to exceed $2500 and the Shell)

Oil gasoline card not to exceed $200; Authorize)

Dr. Crow and Directors as listed to utilize the) January 20, 2010

Agency’s VISA card not to exceed $5,000 and)

various agency workers as listed in the amount)

not to exceed $10-20,000 for work related)

expense items)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel in the Lorain County Children Services Department to utilize the Agency’s VISA for the year 2010 not to exceed $2500 and the Shell Oil gasoline card not to exceed $200 as follows:

	SURNAME
	FIRSTNAME
	ID

	Albino
	Janet
	3521

	Alexander
	Brenda
	9279

	Allen
	Sheila
	6549

	Arcuri
	Lea
	1618

	Babis ADD
	Jennifer
	9791 ADD

	Barbee
	Elizabeth
	4119

	Barth
	Ann
	3549

	Basinski
	Jessica
	9785

	Biczykowski
	Anna
	3492

	Bonilla
	Deborah
	3034

	Bradford
	Pam
	5438

	Breckenridge DELETE
	Rhonda
	3927 DELETE

	Burtnett
	Patti Jo
	6761

	Calliens
	Charnella
	3504

	Cambarare
	Racheal
	5852

	Carrion DELETE
	Monica
	2763 DELETE

	Carrion
	Roberta
	3528

	Carver
	Joseph
	3928

	Chozinski
	Stephen
	6764

	Coon
	Regina
	4641

	Cottrell
	Tina
	4060

	Coven
	Jean
	1139

	Crow
	Gary
	7094

	Cuevas
	Libby
	5179

	Cuffari
	Ross
	1632

	Davis
	Mary Lee
	7122

	Remi (FKA Dickson)
	Alexandria
	9787

	Douglas
	Virginia
	1126

	Dravenstott
	Dana
	8935

	Dutton
	Janet
	1751

	Savage (FKA Dylag) (Green)
	Pamela
	2546

	Egan
	Joy
	8279

	Eltrich
	Pamela
	4634

	Erlenmeyer
	Christine
	4176

	Fagalar-Corrothers
	Heidi
	8830

	Fair
	Terri
	9618

	Fairbanks
	Cathleen
	6783

	Fekete
	Marius
	9168

	Ferguson
	Katina
	3921

	Filipiak
	Donna
	8759

	Fischer
	Charlene
	8961

	Ford ADD
	Tasha
	9792 ADD

	Fox
	Amy
	9789

	Fox Berki
	Kristen
	8267

	Francway
	Jennifer
	9782

	Guardiola
	David
	9788

	Gilchrist
	Dorena
	3519

	Gregory
	Kelley
	3493

	Griffiths
	Nancy
	4774

	Haight
	Julie
	7093

	Hall-Miller
	Andrea
	3353

	Hamilton
	Sandra
	1140

	Hammond
	(Mary) Katy
	1758

	Hassan
	Roda
	3494

	Hatcher
	Lisa
	6882

	Hercik ADD
	Stephanie
	 9793 ADD

	Houk
	Amy
	1919

	Hovanic
	Samantha
	1967

	Hunt
	Chivon
	3934

	Isaac
	Arleen
	9554

	Isner
	Cathy
	3100

	Jarrett-Davis
	Marilyn
	3486

	Johnson
	Cathy
	4755

	Johnson
	Maria
	2834

	Jones
	Teresa
	2752

	Jones-Bulgin
	Dena
	9552

	Kahla
	Stephen
	6523

	Kaplan
	Gregory
	4448

	Kates
	Margi
	3483

	Ketterick
	Matthew
	3535

	Kirsh
	Pat
	4366

	Kish
	Julie
	3108

	Kuhn
	Melissa
	9784

	Kundtz
	Michelle
	5934

	Leavell
	Jane
	1148

	Ligas ADD
	Elizabeth
	9794 ADD

	Lockhart
	Melana
	9120

	Lukuch
	Patricia
	3499

	Lutz
	Sharon
	8203

	MacKeigan
	Kathryn
	3359

	Mahl
	Rosemary
	1572

	Maiorca
	Jill
	5006

	Marple
	Jennifer
	6706

	Marrero
	Damaris
	3036

	Marrero
	Milagros
	3501

	Martinez
	Angie
	4521

	McDermott
	Deborah
	3079

	McKinney
	Caroline
	2134

	Barilla (FKA McLaughlin)
	Kimberly
	3511

	McMillen DELETE
	Holly
	1136 DELETE

	Melvin DELETE
	Diane
	5569 DELETE

	Mihut
	Magdalena
	8783

	Miller
	Amy
	4970

	Schmidt (FKA Mitchell)
	Stacy
	8936

	Mizen
	Christine
	3920

	Morris
	Cheryl
	3527

	Myers
	Tracy
	9166

	Nowlin
	Sue
	1135

	Otero DELETE
	Julia
	3547 DELETE

	Padin
	Edna
	5851

	Palos
	Leticia
	3923

	Perris
	Tiffany
	1872

	Phares
	Nancy
	3316

	Pittner
	Amanda
	3512

	Popik DELETE
	Joan
	3568 DELETE

	Hunt (FKA Pothast)
	Michelle
	9786

	Prather
	Joan
	3044

	Pumphrey-Stidd DELETE
	Debbie
	3929 DELETE

	Reitman ADD
	Barbara
	9790 ADD

	Roberts
	Mary Lou
	3545

	Robertson
	Jane
	1528

	Rockas
	Jessica
	2722

	Roll DELETE
	Emily
	3933 DELETE

	Rosario-Silva
	Nayda
	3695

	Ross
	Kristin
	7327

	Rucker
	Anne
	8984

	Russell
	Jahaira
	4041

	Scanlan
	Jennifer
	3349

	Segraves
	Gail
	3485

	Serrano
	Migdalia
	1425

	Silva
	Stephen
	9783

	Simpson
	Noelle
	4051

	Smith DELETE
	Mary Kendall
	2737 DELETE

	Spicer
	Stacey
	3544

	Bragg (FKA Standen)
	Stephanie
	4638

	Starett
	Donald
	5357

	Starett
	Veronica
	7915

	Steenstra
	Kathleen
	3328

	Stevens
	Lisa
	8454

	Stevenson
	Laura
	4083

	Stewart
	Sandy
	6815

	Strader
	Karen
	3479

	Sudano
	Alpha
	3931

	Sullivan
	MaShonn
	8364

	Svetz
	Monica
	5342

	Swihart
	Kristin
	4317

	Szumski
	David
	3542

	Thornhill
	Teresa
	3303

	Tomaszewski
	Sharon
	2450

	Toney
	Mary
	1550

	Tovanche DELETE
	Juanita
	3536 DELETE

	Trachsel
	Natalie
	3926

	Turcola
	Christina
	5437

	Baxter (FKA Tyras)
	Deborah
	1402

	Valdez
	Lizette
	3518

	Vinson DELETE
	Cynethia
	3509 DELETE

	Weisbrod
	Jeannie
	1131

	Weitzel
	Timothy
	3546

	Whatley
	Lola
	3924

	Whitman
	Sherry
	5957

	Wiehe
	Carol
	3573

	Wilczewski
	Robert
	7074

	Wilkerson
	Ericka
	7419

	Juhasz (FKA Wise)
	Deanna
	3502

	Zemanek
	Dory
	7779

	Zemanek
	Elaine
	4775

BE IT FURTHER RESOLVED, we hereby authorize Dr. Crow and Directors as listed to utilize the Agency’s VISA not to exceed $5,000 as listed;

	Dr. Crow
	Don Starett
	Anna Biczykowski

	Cathleen Fairbanks
	Nancy Phares
	Natalie Trachsel

BE IT FURTHER RESOLVED, we hereby authorize MaShonn Sullivan to utilize the Agency’s VISA not to exceed $7,500;

BE IT FURTHER RESOLVED, we hereby authorize Tracy Myers to utilize the Agency’s VISA not to exceed $10,000;

FURTHER BE IT RESOLVED, we hereby authorize the following employees to utilize the following Agency’s MasterCards, Card #1 = $10,000; Card #2 = $20,000 and Card #3 = $10,000 as follows:

	SURNAME
	FIRSTNAME
	ID

	Albino
	Janet
	3521

	Alexander
	Brenda
	9279

	Allen
	Sheila
	6549

	Arcuri
	Lea
	1618

	Babis ADD
	Jennifer
	9791 ADD

	Barbee
	Elizabeth
	4119

	Barth
	Ann
	3549

	Basinski
	Jessica
	9785

	Biczykowski
	Anna
	3492

	Bonilla
	Deborah
	3034

	Bradford
	Pam
	5438

	Breckenridge DELETE
	Rhonda
	3927 DELETE

	Burtnett
	Patti Jo
	6761

	Calliens
	Charnella
	3504

	Cambarare
	Racheal
	5852

	Carrion DELETE
	Monica
	2763 DELETE

	Carrion
	Roberta
	3528

	Carver
	Joseph
	3928

	Chozinski
	Stephen
	6764

	Coon
	Regina
	4641

	Cottrell
	Tina
	4060

	Coven
	Jean
	1139

	Crow
	Gary
	7094

	Cuevas
	Libby
	5179

	Cuffari
	Ross
	1632

	Davis
	Mary Lee
	7122

	Remi (FKA Dickson)
	Alexandria
	9787

	Douglas
	Virginia
	1126

	Dravenstott
	Dana
	8935

	Dutton
	Janet
	1751

	Savage (FKA Dylag) (Green)
	Pamela
	2546

	Egan
	Joy
	8279

	Eltrich
	Pamela
	4634

	Erlenmeyer
	Christine
	4176

	Fagalar-Corrothers
	Heidi
	8830

	Fair
	Terri
	9618

	Fairbanks
	Cathleen
	6783

	Fekete
	Marius
	9168

	Ferguson
	Katina
	3921

	Filipiak
	Donna
	8759

	Fischer
	Charlene
	8961

	Ford ADD
	Tasha
	9792 ADD

	Fox
	Amy
	9789

	Fox Berki
	Kristen
	8267

	Francway
	Jennifer
	9782

	Guardiola
	David
	9788

	Gilchrist
	Dorena
	3519

	Gregory
	Kelley
	3493

	Griffiths
	Nancy
	4774

	Haight
	Julie
	7093

	Hall-Miller
	Andrea
	3353

	Hamilton
	Sandra
	1140

	Hammond
	(Mary) Katy
	1758

	Hassan
	Roda
	3494

	Hatcher
	Lisa
	6882

	Hercik ADD
	Stephanie
	 9793 ADD

	Houk
	Amy
	1919

	Hovanic
	Samantha
	1967

	Hunt
	Chivon
	3934

	Isaac
	Arleen
	9554

	Isner
	Cathy
	3100

	Jarrett-Davis
	Marilyn
	3486

	Johnson
	Cathy
	4755

	Johnson
	Maria
	2834

	Jones
	Teresa
	2752

	Jones-Bulgin
	Dena
	9552

	Kahla
	Stephen
	6523

	Kaplan
	Gregory
	4448

	Kates
	Margi
	3483

	Ketterick
	Matthew
	3535

	Kirsh
	Pat
	4366

	Kish
	Julie
	3108

	Kuhn
	Melissa
	9784

	Kundtz
	Michelle
	5934

	Leavell
	Jane
	1148

	Ligas ADD
	Elizabeth
	9794 ADD

	Lockhart
	Melana
	9120

	Lukuch
	Patricia
	3499

	Lutz
	Sharon
	8203

	MacKeigan
	Kathryn
	3359

	Mahl
	Rosemary
	1572

	Maiorca
	Jill
	5006

	Marple
	Jennifer
	6706

	Marrero
	Damaris
	3036

	Marrero
	Milagros
	3501

	Martinez
	Angie
	4521

	McDermott
	Deborah
	3079

	McKinney
	Caroline
	2134

	Barilla (FKA McLaughlin)
	Kimberly
	3511

	McMillen DELETE
	Holly
	1136 DELETE

	Melvin DELETE
	Diane
	5569 DELETE

	Mihut
	Magdalena
	8783

	Miller
	Amy
	4970

	Schmidt (FKA Mitchell)
	Stacy
	8936

	Mizen
	Christine
	3920

	Morris
	Cheryl
	3527

	Myers
	Tracy
	9166

	Nowlin
	Sue
	1135

	Otero DELETE
	Julia
	3547 DELETE

	Padin
	Edna
	5851

	Palos
	Leticia
	3923

	Perris
	Tiffany
	1872

	Phares
	Nancy
	3316

	Pittner
	Amanda
	3512

	Popik DELETE
	Joan
	3568 DELETE

	Hunt (FKA Pothast)
	Michelle
	9786

	Prather
	Joan
	3044

	Pumphrey-Stidd DELETE
	Debbie
	3929 DELETE

	Reitman ADD
	Barbara
	9790 ADD

	Roberts
	Mary Lou
	3545

	Robertson
	Jane
	1528

	Rockas
	Jessica
	2722

	Roll DELETE
	Emily
	3933 DELETE

	Rosario-Silva
	Nayda
	3695

	Ross
	Kristin
	7327

	Rucker
	Anne
	8984

	Russell
	Jahaira
	4041

	Scanlan
	Jennifer
	3349

	Segraves
	Gail
	3485

	Serrano
	Migdalia
	1425

	Silva
	Stephen
	9783

	Simpson
	Noelle
	4051

	Smith DELETE
	Mary Kendall
	2737 DELETE

	Spicer
	Stacey
	3544

	Bragg (FKA Standen)
	Stephanie
	4638

	Starett
	Donald
	5357

	Starett
	Veronica
	7915

	Steenstra
	Kathleen
	3328

	Stevens
	Lisa
	8454

	Stevenson
	Laura
	4083

	Stewart
	Sandy
	6815

	Strader
	Karen
	3479

	Sudano
	Alpha
	3931

	Sullivan
	MaShonn
	8364

	Svetz
	Monica
	5342

	Swihart
	Kristin
	4317

	Szumski
	David
	3542

	Thornhill
	Teresa
	3303

	Tomaszewski
	Sharon
	2450

	Toney
	Mary
	1550

	Tovanche DELETE
	Juanita
	3536 DELETE

	Trachsel
	Natalie
	3926

	Turcola
	Christina
	5437

	Baxter (FKA Tyras)
	Deborah
	1402

	Valdez
	Lizette
	3518

	Vinson DELETE
	Cynethia
	3509 DELETE

	Weisbrod
	Jeannie
	1131

	Weitzel
	Timothy
	3546

	Whatley
	Lola
	3924

	Whitman
	Sherry
	5957

	Wiehe
	Carol
	3573

	Wilczewski
	Robert
	7074

	Wilkerson
	Ericka
	7419

	Juhasz (FKA Wise)
	Deanna
	3502

	Zemanek
	Dory
	7779

	Zemanek
	Elaine
	4775

Expenditures are work related to conferences, food, lodging, telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles

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

Motion carried.

DEVELOPMENTAL DISABILITES

B.17

RESOLUTION NO. 10-39
In the matter of approving Agreement between the)

Lorain County Board of Developmental Disabilities)

and the Lorain County Prosecutor for the support of)

January 20, 2010

developmentally disabled individuals and declare it)

necessary to transfer funds pursuant to ORC Section)

5705.15 and 5705.16

)

WHEREAS, the Lorain County Board of Developmental Disabilities has determined that it is reasonable and necessary to enter into an Agreement with the Lorain County Prosecutor for the support of services and programs for developmentally disabled individuals; and

WHEREAS, the Lorain County Board of Developmental Disabilities has determined that O.R.C. Section 5705.19 special levy funds are available to fund the subject contractual Agreement with the Prosecutor; and

WHEREAS, the Lorain County Board of Commissioners has reviewed the resolution of necessity passed by the Lorain County Board of Developmental Disabilities and the Memorandum of Understanding as true and accurate copies of which are respectively attached hereto.

WHEREAS, O.R.C. Sections 5705.15 & 5705.16 & Ohio Attorney General Opinion No. 90-069 authorizes a transfer of special levy funds to county’s general fund;

WHEREAS, the proposed transfer of O.R.C. Section 5705.19 special levy funds comes within the purposes set forth in the Lorain County Board of Developmental Disabilities Board Resolution dated November 20, 2001; and

WHEREAS, it is reasonable and necessary to transfer the subject O.R.C. Section 5705.19 special levy funds in accordance with Board of Developmental Disabilities Board Resolution dated November 20, 2009 and Memorandum of Understanding.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby declare it reasonable and necessary to transfer O.R.C. Section 5705.19 special levy funds to the general fund of Lorain County pursuant to O.R.C. Section 5705.16.

BE IT FURTHER RESOLVED, that the Lorain County Board of Commissioners shall do all acts necessary to ensure that the subject special levy funds are transferred to the general fund of Lorain County in accordance with the law; the Lorain County Board of Commissioners shall assist in obtaining the approval of the subject transfer of special levy funds; and upon the transfer of the subject special levy being approved in accordance with law, the Lorain County Board of Commissioners shall appropriate the transferred funds to the budget of the Lorain County Prosecutor. Said fees for the year 2010 are in the sum of $31,023.00 and for the year 2011 are $31,023.00.

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

Motion carried.

DOMESTIC RELATIONS

B.18

RESOLUTION NO. 10-40

In the matter of approving the request of Domestic)

Relations Court funding of $44,047 to be requested)

January 20, 2010

from the American Recovery and Reinvestment)

Act SFY10 Drug Court Funding Restoration Project)

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

FURTHER BE IT RESOLVED, this funding will be used for the Lorain County Family and Juvenile Drug Court programs. The Family and Juvenile Drug Court Programs provide substance abuse programming to individuals and families through the courts’ specialized dockets. There is no cash match required.

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

Motion carried.

ENGINEER
B.19

RESOLUTION NO. 10-41
In the matter of authorizing the 25% freeze-thaw load limit)

on various Township roads in Carlisle Township; the thaw and)

moisture period in accordance with Ohio Revised Code Section) January 20, 2009

5577.07 effective February 1 through May 1, 2010
)

WHEREAS, Ken Carney, Lorain County Engineer received the attached letter from the Carlisle Township Trustees requesting 25% freeze-thaw load limits from February 1 through May 1, 2010 on the following roads:

 “
T-293

Alexis Drive
 T-249
Mallard Creek Run

T-167

Banks Road

T-1388

Midvale Drive

T-12

Butternut Ridge Rd
T-15

Parsons Road

T-1139

Carlisle Avenue

T-172

Robson Road

T-292
Carrington Drive
T-168
Slife Road

 T-35

East River Road
T-1404
Southwood Drive

T-169

Hale Road

T-1387
Summerset Drive

 T-1192
Hope Court
 T-48
Whitehead Road

In accordance with ORC Sec. 5577.07, the County Commissioners have authority to approve these reductions.

Please take the necessary action to authorize these load limit reductions.

Thank you for your cooperation in these matters.”

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon the recommendation of Ken Carney, Lorain County Engineer by letter dated January 11, 2010 we hereby authorize the Carlisle Township Trustees to post 25% load limit reduction signs on various roads listed above during the thaw/moisture period effective February 1 through May 1, 2010 in accordance with Section 5577.07 of the ORC.

Motion by Blair, seconded by Kalo to adopt Resolution. Ayes: all.

Motion carried.

B.20

RESOLUTION NO. 10-42

In the matter of awarding contract to)

R & I Construction in the amount of)

$403,443.67 for the Quarry Road Bridge)

January 20, 2010

#0820 Replacement project)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated January 14, 2010 submitted the following:

R & I Construction

$403,443.67

2931 S. State Route 67

Tiffin, Ohio 44883

Fort Defiance Construction

$438,777.08

7562 State Route 66

North Defiance, Ohio 43512

Schalk Bros. Inc.

$441,787.00

3481 N. Twp. Road 69

Tiffin, Ohio 44883

Mosser Construction, Inc.

$451,482.17

122 S. Wilson Avenue

Fremont, Ohio 43420

Campbell Construction, Inc.

$454,857.45

1159 Blachleyville Road

Wooster, Ohio 44691

Resolution No. 10-42 cont.

January 20, 2010

Schmirer Construction Co.

$458,978.20

31350 Industrial Parkway

North Olmsted, Ohio 44070

Don Mould’s Construction

$478,844.50

9449 Island Road

North Ridgeville, Ohio 44039

2D Construction

$483,189.97

375 Helen Drive

Vermilion, Ohio 44089

KMU Trucking & Excavating

$494,408.92

4436 Center Road

Avon, Ohio 44011

J. L. Reichert, Inc.

$534,080.00

P. O. Box 1266

Elyria, Ohio 44036

R & I Construction agrees to commence work on or before April 1, 2010 and to complete all work on or before June 5, 2010. They have not proposed any substitutions.

We recommend that this bid be awarded to R & I Construction in the amount of $403,443.67. Our estimate for this was $615,000.00. Since this project will be funded in part with OPWC funds, any award should be made contingent upon the receipt of the grant and approval of the Request to Proceed. Once we receive the approval from OPWC, we will notify the Board and the contract documents can then be signed.

Thank you for your cooperation with this project.

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon bids received, reviewed and recommendation by the Lorain County Engineer in letter dated January 14, 2010, we do hereby award contract to R & I Construction in the amount of $403,443.67 for the Quarry Road Bridge #0820 Replacement. The local share of this project is $44,378.80, to be paid from Account #2580-0000-300-302-04-6100-6105 (Bridge Projects), with the balance to be paid by the Ohio Public Works Commission.

This was the lowest and best bid received and complied with all specifications.

BE IT FURTHER RESOLVED, that we hereby issue a Notice to Proceed letter effective on or about February 1, 2010 and work will be completed on or before June 5, 2010 for the above noted project.

FURTHER BE IT RESOLVED we hereby authorize the County Administrator to notify the County Auditor to release retainage at the completion of the project.

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

Motion carried.

PROBATE

b.21

RESOLUTION NO. 10-43

In the matter of creating fund #2850 – Probate Court)

Dispute Resolution Trust Fund

)

January 20, 2010

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby 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

Motion by Blair, seconded by Kalo to adopt Resolution. Ayes: all.

Motion carried.

SHERIFF

B.22

RESOLUTION NO. 10-44

In the matter of receiving and filing of annual report
)

325.31 submitted by the Lorain County Sheriff's Office
)

on the fees due and unpaid for more than one (1) year
)

prior to 01-01-2010.

)

WHEREAS, Pursuant to section 325.31 of the Ohio revised code, I do hereby certify that the fees due during my tenure in office and unpaid for more that one (1) year prior to 01-01-2010 are $1,476,553.91; and

WHEREAS, all processes having unpaid fees were returned to the issuing courts with the fees endorsed thereon to be taxed in by the respective clerk of courts as costs to be collected in said cases and paid to this office. As noted in prior reports, fees in cases entitles "State of Ohio Vs." make up the majority of unpaid fees (criminal cases etc.) and they comprise the bulk of the unpaid fees, which are included in the total of this report.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby receive and file annual report 325.31 submitted by the Lorain County Sheriff of all unpaid fees for more than one (1) year prior to 01-01-2010.

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

Motion carried.

B.23

RESOLUTION NO. 10-45

In the matter of approving & entering into various)

maintenance agreements with Sungard)

January 20, 2010

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into various maintenance
agreements with Sungard.

Said agreements are considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Sheriff’s Office, 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

Motion by Blair, seconded by Kalo to adopt Resolution. Ayes: all.

Motion carried.

PUBLIC HEARING

INTENT TO DESIGNATE SOLID WASTE FACILITY

Today was the day for the continued public hearing on the Intent to Designate a Solid Waste Facility. The first hearing was held on December 3, 2009 at 9:45 a.m. and due to a discrepancy of notices not being sent to the legislative authority of each municipal corporation and townships with the District and the Director of EPA a second hearing was held on December 10, 2009 at 9:45 a.m. The Board determined at the December 10 hearing, they wanted to continue the hearing to invite Mr. Greenberg, GT Environmental and Attorney Bauer, Eastman & Smith to be present for comments.

Dan Billman, Director – Lorain County Solid Waste Management District said he would refer to Assistant County Prosecutor Innes for any additional comments.

Assistant County Prosecutor Innes said this hearing is for the preliminary intent to designate facility. The next step is to review any proposals that were submitted which only one was from Republic, negotiate a contract, and then the Board will make a final designation.

Commissioner Kalo said the estimated expenses for 2010 are around $2,969,326, a grime scene and original thought was the recycling grants would be about a 20% cut, due to the new cost that have been implement to include; $160,000 for 2 deputies in the environmental unit; $402,500 for the incentive program for communities that are doing the volume based system and $750-800,000 for the collection center and staff. Commissioner Kalo said he discussed with Allied that they are looking towards this and even without the Cuyahoga County dumping if we are not able to move this forward with a rate reduction it would only $2.5-2.6 million. He noted that there was opposition from the City of Lorain and Mayor Krasienko, he negotiated very well and they will take over a $200,000 cut in their grant funding for next year and are still working out some issues with community or commissioners grants and choose to drop his opposition.

Commissioner Kokoski asked if there would be community or commissioners grants in a line item. Commissioner Kalo said yes there is a line item and the carryover has not been touched.

Chase Ritenauer, City of Lorain Mayor’s office said the Mayor was not able to make it today, but the Mayor wanted him to relay that he is dropping the opposition to the plan.

Commissioner Kalo said the any approvals through the solid waste plan, this does not have to go through the process but The City of Lorain has extended their garbage contract and renegotiated a fair rate for 3 years, effective 2012. He did note that all solid waste plans have to be approved by the Commissioners, largest city (city of Lorain) and 60% of the communities and currently some additional cuts will have to be made, he would like to see some of the carryover put towards the grants to get them back up where they belong and look at around 25% or so. If not, then there is the ability for Allied to take their waste out of the county and then there will only be $1.3-1.5 million.

Mike Greenberg, GT Environmental (Solid Waste Consultant) said the budget is what the expenses are, revenue is tied to what Republic brings to this facility and they are blessed with numerous landfills in Northeast Ohio and they have options as far as to where they take the waste and what is cost effective for them to deliver that waste from Cuyahoga County. He stated previously they had taken the waste to Stark and Mahoning Counties. This agreement and designation process would have all the waste from Cuyahoga County come to Lorain County, which would provide funding for solid waste. If this was pulled because the fee was not reduced, there would be a significant cut to the waste delivered to the landfill, cutting the out of district fees would be greatly reduced affecting the budget significantly.

Commissioner Kalo asked what the cost for out of county is and what does the major competitor pays. Mr. Greenberg said in the last year, there was a merger between BFI, Allied & Republic and US Attorney General made Republic divest certain facilities, one of them being Richland County landfill, but now Rumpke Waste System, Cincinnati has purchased this facility and a transfer station in Cuyahoga County to ship waste to Richland County for the next 2 ½ - 3 years. Richland County had a contract with Republic, which was affected by Rumpke where they paid $1 for out of district waste coming into the facility, where Lorain County is at $4. He believes Mahoning was $1 and Stark was $2 and really this charge did not matter until this divesture and all the players changed in the market place.
Commissioner Kalo asked if Allied/Republic has a competitive disadvantage with our landfill. Mr. Greenberg said in certain cases, especially from Cuyahoga County waste from the eastern side of county. They would agree to bring it all here if the fees are reduced.

Commissioner Kokoski said the county stands to loose $1.2 million if we do not reduce the fees per year. Mr. Greenberg said somewhere in this range, discussions were that 790,000 tons annually are put into the landfill and the City of Cleveland is now being managed by Rumpke and this contract may be reissued or go out for bids with a 1 year renewal and if Republic is successful and gets the bid it would bring Lorain county back up to the $2.9-3.2 million. Commissioner Kalo said this is needed to keep the accounts healthy in order to provide the programs, Mr. Greenberg said yes.

Commissioner Kokoski asked if there would be any impact on the residents. Mr. Greenberg said the residents in Lorain County will pay $2/ton and will not change. Commissioner Kokoski said if we do not keep Allied/Republic healthy then, like when the fuel charge increased they passed this on, etc. Mr. Greenberg said yes it will impact the Lorain county residents because the district would not have the funding to do the grants and programs that the district offers and is provided in the plan. If the budget goes down to $1.3 million there will be not be money to do anything.

Commissioner Kalo said he is looking at this as job retention and it is Lorain county residents that work there. Mr. Greenberg said there are about 200+ employees there. Commissioner Kalos’ intent is to keep the jobs we have here.
Commissioner Blair asked if there were any public comments.

Howard Akin, Amherst Township Fiscal Clerk asked how many years would this reduce the landfill life. Mr. Greenberg said not sure but it has been typically the last 10-15 years, there is about 600-650,000 tons brought outside of the district and they are talking about bring another 125,000 without Cleveland, if Cleveland the total would be around 375,000 tons more, which is around 1/3 more. There is a 20 year capacity out there now. Commissioner Blair asked if it would still be within in the confines of New Russia Township, Mr. Greenberg said not only New Russia but also Ohio EPA. Ohio EPA gives them a maximum daily received permit and New Russia Township gives them an annual receipt.
Commissioner Kokoski said we are going to reduce the landfill by 1/3 and not receive the revenue. Mr. Greenberg said it would not be an additional 1/3, it would be an additional 1/3 on the out of district, so it would be much less, and he would have to run the figures. He said this is a private company and they are trying to make a profit, there objective is to fill the landfill.

Commissioner Kalo said years from now, the garbage can be used for alternative energy. Mr. Greenberg said there are many projects out there looking at waste energy using this material in different ways and about 10-15 years these new processes will be implemented. Commissioner Blair said last week Mike Chandler held a program and discussion was held about the same issue in the next 10-15 years.

Neil Lynch, Amherst Township Trustee said before the Board would consider a reduction in fees they need to look at the numbers, what is the percentage it cost with the waste that is going into the landfill or waste we lose and the potential revenue. He said the average amount of waste produced/person is about 4 lbs/day and take 2.2-2.4 persons/household (based on last census, decade old) = 8.8 lbs/day/household times 30 days/month = 264 lbs/month/household and he receives a bill from Allied, which is a valuable service, good employer not a bash on Allied but trying to get the figures out and what are we looking at in terms of percentage. If he takes his bill of around $20/month and dived by 264 lbs he pays around $0.9 to $0.10 cents/pound to have waste taken care of. If it is $4 out of district and assume that it is the same waste coming from Cuyahoga County and hope that they are not getting a better deal than what Lorain County residents are paying because it would come out to 2/10ths of a lb and as a percentage of the bill it would be around 2.7% and the revenue stream Allied generates should balance it out and it is not a high percentage of Allied’s cost and not sure if this is good posturing by a private enterprise or if it would be something detrimental to us. He knows there is a concern of losing the revenue stream if the waste is not brought to the landfill but at the same time, in the long term strategic standpoint, that meets the goal of the plan and would be important to the growth of the county and hope the numbers are looked at and don’t be shortsighted on the potential revenue, realized short term that we have all become accustomed and addicted too at the jeopardy of what the long term strategy should be when dealing with waste here in the county.
Mr. Greenberg said this is not a long term forever deal, it is a request to lower the fee until Richland County basically makes a decision to keep the same or raise it up and it is anticipated that it will be increased in 2 ½ years. Commissioner Kokoski said the reduction is from $4 to $2.60. Mr. Greenberg said yes and at the end of the time frame it will go back to $4. Commissioner Kokoski asked if the other landfills reduced the fees or have they always been lower than Lorain County because this county’s fee has been this way forever. Mr. Greenberg said the original law was inflexible and the fees were required to be set at $2 or $4 or no fee. Then the law gave flexibility to establish anywhere from $.50 cents to $2 then $2 to $4 and believe fees have been in place for a while. Commissioner Kalo asked how Richland County got to be $1 out of district if the rules have been in place. Mr. Greenberg said Richland County is a generation, they have a contract fee.
Commissioner Kokoski asked if Mr. Greenberg had a recommendation for the Board and asked if the figure was negotiable. Assistant County Prosecutor Innes said the resolution is lengthy and will include the comments made here today and the proposal will be reviewed and negotiated and a final approval by the Board.

Mr. Greenberg said he would have heartburn if this would go on forever and there would be no limit, but you will have to take a close look how it would impact the budget, if they take waste elsewhere this will make the budget revenues less, and programs will have to be slashed and this county has very good programs. Lorain County is the leader in the state with solid waste programs and to totally slash or change would be harsh on the residents and we need to look at the short term vs. the long term and maybe make another decision in 2 ½ years.

There were no further comments, Commissioner Blair moved, seconded by Kalo to close the hearing. Upon roll call the vote taken thereon, resulted as; Ayes: all.

Motion carried.

RESOLUTION NO. 10-46

In the matter of authorizing preliminary designation)

Pursuant to ORC 343.014 In-District Solid Waste)

January 20, 2010

Disposal Facility

)

WHEREAS, the Board of Commissioners of Lorain County, Ohio (the "Board"), in its capacity as the Board of Directors of the Lorain County Solid Waste Management District (the "District"), met in regular session in the office of said Board on January 20, 2010, with the following members present:
Commissioner Betty Blair, President

Commissioner Ted Kalo, Vice-President

Commissioner Lori Kokoski, Member

Commissioner Kalo moved the adoption of the following RESOLUTION:

WHEREAS, on November 19, 2009, the Board adopted a Resolution of Intent To Designate an in-District solid waste disposal facility for the receipt of solid waste generated within the District, and authorized the issuance of a Request For Competitive Sealed Proposals To Provide Solid Waste Disposal Services As A Designated Solid Waste Facility; and

WHEREAS, the District mailed notice to interested parties as required by Section 343.014 of the Ohio Revised Code inviting those parties to submit comments at a public hearing concerning the Resolution of Intent and the Invitation for Designation, which public hearing was conducted by the Board on December 3 and 10, 2009 and January 20, 2010; and

WHEREAS, the comments provided to the District related generally to the following issues:

a.
-
Reduction of fees for out of county waste

-
Job retention

-
Landfill capacity and life of landfill

-
Less revenue for county programs and community grants

-
Impact on services for residents

-
City of Lorain withdrew their objection

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that the foregoing recitals be incorporated herein, and that:

1.
The Board has considered the comments received from the public and determined that:

· reduction of fees for out of county waste would; reduce the solid waste revenue for programs and community grants

· job retention would; save around 200+ jobs

· future energy sources

2.
The Board authorizes preliminary designation under Section 343.014 of the Ohio Revised Code to proceed with the receipt and evaluation of Proposals submitted in response to the Request For Competitive Sealed Proposals To Provide Solid Waste Disposal Services As A Designated Solid Waste Facility, for the purpose of identifying the facilities which the Board will consider for final designation; and

3.
The Board determines that this Resolution was adopted at an open meeting conducted in accordance with Ohio's Sunshine Law, Section 121.22 of the Ohio Revised Code.

Commissioner Blair seconded the motion and the roll being called upon its adoption, the vote resulted as follows: Ayes. All.

Motion carried.

____________________(discussion was held on the above)

COUNTY ADMINISTRATOR

C.
Mr. James R. Cordes had no issues for this day.

D.

ASSISTANT COUNTY PROSECUTOR

Mr. Jerry Innes requested an executive session for 2 pending litigation and 2 threatened litigation issues.

E.

COMMISSIONERS REPORT

Commissioner Kokoski said looking forward to President Obama coming to the College on Friday. Yesterday she and the Commissioners as well as others talked with Reporter Michael Fletcher, Washington Post and told him about the challenges facing the county.

Commissioner Kalo attended the Solid Waste Policy meeting and discussion was issues on moving the next plan forward.

___________________(discussion was held on the above)

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

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

Motion carried.

#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

#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

Board correspondence cont. – 01/20/10

#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

#19.
Alliance communication, commuter rail – National Association of Railroad passengers: http://www.narprail.org/cms/index.php/hotline/more/hotline_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 your comments to three minutes)

David Ashenhurst, Oberlin said good discussion on the landfill, which has a lot of useful life and 6 years ago without a lot of public input the air space, was increased to 800 feet high. He attended the policy meeting and at the landfills construction debris is exempt and has no regulations and he would like to know how much does our landfill take in. He also noted #13 non-emergency medical services and LCT never really had to do with this and why budget was increased. Commissioner Kalo said this is state/federal money. He asked what the total figure would be in #14, County Administrator Cordes said this is also federal/state allocations and it comes in periodically so rather than coming back to the board we are authorizing Director to execute and noted that the county gets around $600 million in federal/state aid/year for various departments.

Rob Scheitauer, Elyria Township Trustee and President Lorain County Township Association attended the January 11, 2010 Commissioners organizational meeting and asked the Board to consider joining the Association as associate members and attending their meeting and stated if they all worked together, the county would benefit. He asked all Association members to please stand there were about (12 people standing). He thanked the Association members for attending and said this is a good indication how important this issue is to the association. IN the past the Township Association has always chosen the township representative to NOACA, this was done at the November 19, 2009 meeting that was held in Pittsfield Township, motion made by Mark McConnell to appoint Rita Canfield as their NOACA representative and seconded by Rick Conrad, motion carried. He gave the Board a copy of the Association minutes appointing Rita Canfield to the NAOCA Governing Board. He received a letter from the Board of Commissioners dated January 12, 2010 stating the Board of Commissioners appointed Virginia Haynes, Lorain County Community Development Department as a township association representative to NOACA; term expires December 31, 2010. This appointment has stirred up a hornets nest in the association. He read a portion of Article 4, Section 4.2 of the NOACA Code of Regulations - this article specifies the composition of the NOACA governing board – The Board of Commissioners within each county shall be responsible for assuring appropriate representation according to this section, recognizing the goal of representation and during this procedure and in compliance within each county and agency mission. This does not state the Board of Commissioners shall appoint the appropriate representative, it simple assigns responsibility to assure appropriate representation according to this section. As President of the Lorain County Township Association he assures the Board that this association is very capable of appointing their own NOACA township representative. In the past, the Commissioners never formulized the appointment of the township representative to NOACA, without prior consultation to the Township Association. We are asking the Commissioners to reconsider this appointment and let the association continue to choose their own NOCAA representative as they have in the past. He feels when the Commissioners took this action, overriding their appointment; we took a step backwards working towards the betterment of Lorain County. He asks the County Commissioners to go into an executive session under ORC 121.22 public meetings/exceptions along with the Township Association officers present here today to discuss the NOACA appointment. His invitation still stands for the County Commissioners to join their association and attend the meetings which is tomorrow evening in Rochester Township at 7:30 p.m. and he stated that the Board has his word that he will conduct all association meetings in a professional manner and meetings will not consist of debating issues and in closing he asks the County Commissioners that any of the association members present to step up to the podium if they wish to share their thoughts on this issue.

Dale Rundle, Columbia Township Trustee said when he first was elected Trustee he worked with Dean Hitchens, who was on NOACA board back around 1968 and he taught him one thing – “listen to your elders”, one thing never give up because Lorain County is the only county that has township trustee as a representative from the association. He would like to keep this position and have a township representative from the association.
Commissioners Blair said Medina County has a Township Trustee as a representative and agrees and understands what has been said, but they did not ask someone that was not a township trustee. Mr. Rundle said correct, but always thought with county employees on the payroll it would be better if there was someone that did not have to miss work and be a good candidate for job openings in the private sector. Commissioner Blair said Virginia is still an elected township official. Mr. Rundle said this is not the problem, the problem is the Township Association had their own representative and made that recommendation and if the Commissioners had a problem with the recommendation there could have been discussions.
Commissioner Kokoski asked if there was an alternate recommendation. Trustee Scheitauer said in what he read in NOACA i – states Commissioners have alternate, Commissioner Blair said Commissioner Kokoski is Commissioner Kalos’ alternate. Commissioner Kalo said in section 4.2, Commissioners within each county shall be responsible for assuring appropriate representation in accordance with this section recognizing local representation due to procedures and compliance within each county agency mentioned. So the appointment is the Board of Commissioners shall be responsible. He spoke with Rob & Jim McConnell yesterday. Assistant County Prosecutor Innes said ultimately the determination as to how the appointment is recognized with NOACA.

Trustee Scheitauer thanked the Board and requested an executive session

Commissioner Kokoski asked once a nomination is made is it reversible. Commissioner Kalo said anyone can resign, vacate a seat.
Commissioner Kalo said she discussed early with Trustee Scheitauer early this week that she was staying out of this, she is Ted’s alternate, only attending one NOACA meeting and did not think it was her privilege to make this decision and deferred to her other Commissioners.
Journal entry cont.

January 20, 2010

Marsha Funk, Brownhelm Township Fiscal Clerk said at the November 19, 2009 Township Association meeting there were a lot of township members present. She said an email was sent from Jim McConnell and read an excerpt “you may consider our appointment as some sort of personal upfront, again he can say with confidence it is not intended this way. He can say with certainly that the snub of their appointment and subsequent appointment of a county employee into this position without even as so much as a phone call to Rob Scheitauer, President of the Lorain County Township Association to express your concerns, go without question, go without question as to an arrogant slap in the face to all the township officials in this county. Lorain County Township may not carry the political muscle in municipal areas in the county but they are not insignificant with assisting and finding solutions to the economic problems we are all facing. It appears very obvious to us that the Commissioners would have not taken a similar action regarding any of the NOACA municipal appointments from Lorain County. So once again, we come to believe the townships of Lorain County are perceived to be second class citizens to our elected Commissioners. Your actions send a further message that you can ignore the township wishes because we believe there is little consequence that you would not think of treating this county municipalities in this manner because you need their cooperation. At the January 11th Commissioners meeting, Rob Scheitauer extended an invitation to the Commissioner to join the association as associate members to work closely together and was there no way was the appointment of our representative to NOACA intended or expected to undermine our goal into working together. The Board of Commissioners action in a personal take or leave it way in which it was handled will without question, effectively slam the door in the face of the townships and will take a very long time to repair such a perceive conscientious. On the other hand, a move by the Commissioners to try to resolve this issue would be clear indication that the townships do matter and you respect their rights as a group for the betterment of Lorain County and improve these relationships here rather than making bad situations worse”. Ms. Funk said she has been very active for the 14 years in the association and always had representatives from the Commissioners office or Commissioners present at the meetings but within the last 4-6 years no one has attended. The townships are all non partisan, everyone works together and never been involved in the association that was deemed to be a political move. She stated Rita has been active for the past 17 years, Virginia was active but the lat 3-4 years has not been and never seen anything done for a political move.

Neil Lynch, Amherst Township Trustees said representatives are appointed to the NOACA board and NOACA code of regulations under 4.2 division i specifics that each person that is a member of the governing board of NAOCA shall designate an alternate to act in the absence of such member. If the appointment that the Commissioners did stands it would be that individual that appoints an alternate not the association, not the board of the Commissioners. He said NOACA is Northeast Ohio Areawide coordinating Agency and why is anyone concerned with this group. This comes down to funding which provides services to the areas which people represent and NOACA is the reason for an organization of local officials responsible for carrying out transportation and environmental planning under local direction in accordance federal and state mandates, which is directly out of NOACA mission statement. He said we have to get to the actual confusion here, or muddy regulation that can lead to ultimate interpretation of the groups and this is what Commissioner Kalo referenced in section 4.2 and he read it appropriately. It states that the Board of Commissioners in each county shall be responsible for assuring appropriate representation according to this section recognizing the goals of representation. He goes through the Code of Regulations in NOACA and goal number 8 is foster intergovernmental and private sector relationships to strengthen the regional community in assisting implementation. He thinks as the President of the Township Association and in addition to the Fiscal Officer, Marsha Funk, Brownhelm Township is that if we left this appointment stand, which has created an awkward situation, it is not a situation that is fostering intergovernmental relations and see there is some tension here, there is also the confusion why are we doing something different and this is not really a resistance to change it just you have to analysis this if something did change, you sense there is a reason there was a change, why did we deviate from the past and the past was, Lorain County Township Association which has representation from every township in Lorain County has chosen their representative to the NOACA board as they did again in November 2009, when we recognized the current representative who was previously from New Russia Township lost his reelection. In NOACA’s code of regulations it specifies that it has to be an elected official that is a representative on the governing board of 38 people. We are fortunate in Lorain County because further in the NOACA code of regulations the board representation based on county population. Fortunately here in Lorain County we get 7 representatives out of that 38 member board assuming we do not see weighted voting. He is also concerned why the Commissioners will not accept the Townships representative and would assume in most cases if not all, that our goals should be the same. We are talking about transportation and environmental for our citizens. So he does not know if this board has some concern that the Townships choice a representative or anything in the makeup of this representative that would be contrary to what the Board of Commissioners want.

Commissioner Kokoski said seriously, are you asking this question, this is the second reason why she stayed out of this in the discussions or vote anything on this matter and asking if something changed, she does not know ever in the past that you had a Township Trustee run against both Commissioners in the past and not going to say because she is a Republican or anything, she likes Rita, she thinks she is an outstanding person and actually consider her a friend but she did not run against her. So let’s call it what it is and that is probably part of the reason, would you not think.
Commissioner Kalo said there is trust ability issues when you are talking about attracting federal funds here and forever one that has paid attention to NOACA in the past few years it has not been a very conducive place, where we had Cuyahoga County holding the big stick over our shoulders and had to stay very strong and actually the City of Elyria Mayor Bill Grace went against the county’s contingency when it came to withdrawing or eliminating the weighted vote, it was difficult, he fought and bartered and worked very hard in getting the Lear Road interchange so they could have build out there for benefit of the county. Working through NOACA is a very close knit group and never had issues but when you have a trust level where you have to negotiate, and when Commissioner Blair brought it up that would be an appointment and had the ability to change it and asked if he would agree with her, he agreed because he does not have the trust with what happened in the past politically and he does not bring politics here and does not think any Township that can say he did but the Commissioners are working to negotiate a better job for the county and you need a certain trust level there and he does not believe he could have with the townships pick and believes Commissioner Blair has the same thought that is why it was brought up. He said this was just not about business so in case of doing best for Lorain County and all of 304,000 here, there could have been more sensitive on the township association pick on what could of happened and maybe a better appointment could have been chosen to work with the Board.
Neil Lynch said he appreciates this but now it has come from a total different direction and was thinking more if there was some difference in the transportation and environmental issues in the county, but now it has been made clear to him because someone does not feel there is a trust and in our democratic system was we allow people to run for elected office and because of that it sometimes become very personal and very difficult and hope that these personal relationships are also very similar to family relationships. He would expect that the townships representative, their chosen representative would stand up for Lorain County and the betterment of Lorain county and work together with this board and the two commissioners that are also part of this board but if this board of commissioners had a difficulty with this trust he would have thought they would have at least contacted the association and let them know of their concerns and have a meeting between the parties now there is a difficult decision to make a change, when we certainly could have had that option as it was, you talk about trust, how much trust can you build when you do not extend the hand and mention your concerns before a decision is made, that to him is difficult to build trust. He missed the boat and as must as the board protests, it is not a political decision it sounds like from the mouths it is a political decision. Commissioner Kalo said no, it is for the benefit of the 300,000+ who work the best with and believe there are other people they can work better with for the betterment of everyone.

Journal entry cont.

January 20, 2010

Commissioner Kokoski said maybe the courtesy to the Township President would have been a better idea rather than going forward, it probably was an oversight. Mr. Lynch said it could have been, you have a lot of things going on but it has been brought forward and President Scheitauer has asked that there would be some reconsideration and asked for participation to work something out and again, there is concern with the selection of the township name and truly believe that all of you as professional individuals can put your personal baggage or past history aside and work for what is best for Lorain County and the citizens of the county and of the 304,000 citizens, 20% of these citizens are from the township and he thinks it is important that they have a voice also, a voice that their elected representative feels truly that it would represent and don’t feel the townships election would have a difficult or trust you are refereeing too and don’t think we all have to be of the same mind sometimes we have to value difference for a debate and perhaps together and have resistance with other counties rather than our own. As Commissioner Kalo pointed out we had a representative that not only voted against the change in weighted vote but voted against the interchange that was so badly needed for traffic congestion in the City of Avon in addition to demoting the economic in this area and jobs in this area, and really this is where you should look at it and if you want to bring this up and hold to 4.2 and this gives this body the ability to chose those representatives perhaps you should look for a different representative from the City of Elyria.
Commissioner Blair said it was Mayor Grace who in the end brought forth the weight vote change and negotiated it with 5 counties and sometimes you have to work things.

Mr. Lynch said that is a good way to justify the townships having their representative to work through things.

Mary Beth Derikito, Huntington Township trustee said Virginia Haynes is a good friend of hers, however she is a county employee and such she is sure that she would do an excellent job and do the best she can but her loyalty is divided and would strongly urge the Board to reconsider this appointment and allow the association to have their appointment.
Commissioner Blair thanked all for their comments and attendance.

____________________(discussion was held on the above)

JOURNAL ENTRY

Commissioner Blair moved, seconded by Kalo at 11:03 a.m., to go into an Executive Session to discuss personnel issues/new hires at Golden Acres, LCDJFS, labor issues and pending and threatened litigation issues. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

Commissioners to a break until 11:35 a.m. then began executive session to discuss the following:

Personnel:
 Tax Map

11:35 to 11:48
 Golden Acres 11:48 to 12:14
 Steel Worker 12:14 to 12:32
 Mail Room/Copy Shop 12:32 to 12:42

Legal:
 Tax Map Issue 12:42 to 12:46
 Brentwood Dam 12:46 to 12:50
 Acting Judge 12:50 to 1:01
 CRA Settlement 1:01 to 1:06

Personnel:
 Solid Waste 1:06 to 1:38
 CDBG 1:38 to 1:42
 Energy Savings 1:42 to 1:55

Commissioners reconvened at 1:58 p.m. from an executive session and the following resolution was adopted:

RESOLUTION NO. 10-47
In the matter of authorizing various personnel actions as)

indicated on the summary sheet for employees within the)
January 20, 2010

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:

Resignations;

1. Sherrie Seitz, Full time STNA, effective January 15, 2010

New hires;

2. Christine Kosco, Full-time STNA, effective January 27, 2010 at rate of $9.64/hour

Suspensions;

3. Rosetta McElroy, 3 days suspension, 1 day worked and 1 served

4. Angela Hershberger; 2 days suspension, 1 day worked and 1 day served

5. Tom Morrow; 2 days suspension, 1 day worked and 1 day served

6. Pam Johnson; 7 days suspension, 3 days worked and 4 days served
Commissioners;

Appointments – Planning Commission, effective January 1, 2010 – December 31, 2010

1. Pearl Olearcik, Alternate to Commissioner Blair

2. David Street, Alternate to Commissioner Kalo

3. Howard Born, Alternate to Commissioner Kokoski

4. Richard Mongello, Alternate to Robert Demby

5. Doris Jean Thomas, Alternate to Tom Molich

6. Maurita Jean Ferguson, Alternate to Ken Roth

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

Motion carried.

JOURNAL ENTRY

January 20, 2010

With no further business before the Board, Motion by Blair, seconded by Kokoski to adjourn at 2:00 p.m. yes: All.

Motion carried.

The meeting then adjourned.

___)Commissioners

Betty Blair, President

)

)

__ _)of

Ted Kalo, Vice-president

)

)

___)Lorain County

Lori Kokoski , Member

)Ohio

Attest:________________________________, Clerk

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Saturday at 12:00 Noon and Monday at 11:00 p.m. subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at 440-326-4866.

PAGE

