PAGE
82

February 17, 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 Kokoski presented a 1 year old female yellow lab and said there are about 12 other dogs at the kennel today.

Commissioner Blair thought for the day; “never put both feet in the mouth at same time, or you will not have a leg to stand on”

The following business was transacted

PUBLIC HEARINGS

9:45 A.M.
CDBG – Small Cities – Linda Blanchette, LCCDD

b.1

RESOLUTION NO. 10-102

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

H10-1063

Administrative expenses

$1,176.00
H10-1066

Administrative expenses

$190,251.60

SB10-263`

Administrative expenses

$45,526.86

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

Motion carried.

b.2

RESOLUTION NO. 10-103
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
February 17, 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#
	INV WITH
	ACCT #

	1
	2/11/2010
	INT PAYMENT
	$8,500
	Federal Home Loan Bank, PO309-0008
	3133XT3BO
	US BANK
	001050976260

	2
	2/11/2010
	INT PAYMENT
	$16,600
	Federal Home Loan Mortgage, PO#08-0011
	3128X6U95
	US BANK
	001050976260

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

Motion carried.

b3

RESOLUTION NO. 10-104
In the matter of authorizing various appropriations)

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

$
6,570.67
to be appropriated to:
reimburse form new Russia two for deputy salary & fuel charges/sheriff gf

$
92.80

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

$
1,172.70
to
1000-0000-100-136-01-5080-5080

$
8.25

to
1000-0000-100-139-01-5080-5081

$
3,790.57
to
1000-0000-550-000-03-5000-5005

$
1,143.68
to
1000-0000-550-000-03-5040-0000

$
192.00

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

$
170.67

to
1000-0000-550-000-03-6000-6000

$(
4,043.22)
to be appropriated from:
fy10 exp corrections/alcohol & drug

$(
4,043.22)
from
2000-2002-620-000-05-6200-0000

$
300.00

to be appropriated to:
inc to cover proj exp/adult prob intensive superv felony

$
300.00

to
2560-2560-280-280-03-7200-0000

$
200,000.00
to be appropriated to:
cover exp/common pleas court

$
200,000.00
to
3630-0000-360-000-02-7070-0000

$
100.00

to be appropriated to:
pay employee travel exp/cffc

$
100.00

to
8100-fy10-100-000-014-7200-0000

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

Motion carried.

b.4

RESOLUTION NO. 10-105
In the matter of authorizing various account transfers)

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

Account transfers;

$
800.00

from
1000-0000-100-104-01-6380-0000
proj exp/buildings & grounds

To
1000-0000-100-104-01-6000-6009

$
297.00

from
1000-0000-610-000-06-7070-7097
cover acct/veterans

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

$
500.00

from
1020-1021-550-000-03-5000-5005
medicare & pers for payments for next few pay periods/sheriff eaton

To
1020-1021-550-000-03-5040-0000
twp

$
160.00

from
1020-1021-550-000-03-5000-5005

to
1020-1021-550-000-03-5060-0000

$
1,000.00
from
2000-2000-620-000-05-5080-5080
fy10 proj/alcohol & drug

To
2000-2000-620-000-05-6050-6053

$
810.00

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

To
2000-2000-620-000-05-6200-6218

$
520.00

from
2000-2002-620-000-05-7070-7072

To
2000-2002-620-000-05-6200-6214

$
25,000.00
from
2260-0000-100-000-05-6380-6380
wrong acct # provided by auditor sign at collection center/solid waste

To
2260-0000-100-000-05-6380-6381 void/budge 2/18/10 not enough funds
$
601.50

from
7200-0000-100-000-11-5110-0000
excavation of parking lot at transit maint facility/lct

To
7200-0000-100-138-11-6100-6104

$
1,008.22
from
2000-2002-999-000-00-1000-0000
fy10 exp corrections/adas board

To
2000-2000-999-000-00-1000-0000

$
3,035.00
from
2000-2002-999-000-00-1000-0000

To
2000-2001-999-000-00-1000-0000

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

Motion carried.

b.4

RESOLUTION NO. 10-106
In the matter of authorizing various fund transfers for the)

Payment of life insurance for county employees for the)

Month of February 2010 in amount of $15,765.75
)

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 February 2010 in amount of $15,765.75account transfers.

	Feb. life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 41.25

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 4,026.00

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 90.75

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 107.25

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5081
	 $ 41.25

	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
	 $ 990.00

	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
	 $ 1,254.00

	HUMAN SERVICES
	2280.0000.260.262.06.5080.5081
	 $ 66.00

	HUMAN SERVICES
	2280.0000.260.264.06.5080.5081
	 $ 412.50

	PAIR PROGRAM
	2460.0000.400.450.03.5080.5081
	 $ -

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 173.25

	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
	 $ 8.25

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 470.25

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ 8.25

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ 231.00

	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
	 $ 41.25

	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
	 $ 1,237.50

	MR/DD
	3280.0000.590.000.06.5080.5081
	 $ 2,656.50

	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
	 $ 503.25

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 115.50

	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
	 $ 478.50

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ -

	FORECLOSURE
	3630.0000.360.000.02.5080.5081
	 $ 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
	 $ 198.00

	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
	
	 $ 15,765.75

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

Motion carried.

b.5

JOURNAL ENTRY

There are no advances for this day.

b.6

RESOLUTION NO. 10-107
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
February 17 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.

459-10 9-1-1 Agency (3480)
 Annual Maintenance Apr 10-Mar 11
MicroData GIS
46,780.00

Lorain County 911 Agency Dept – Total ------------------------------------
----$ 46,780.00

460-10 Adult Probation (2560)
 Supplies, Postage, Printing 2009
 L.C. Treasurer
 1,330.00

 461-10 Adult Probation (2940)
 US Armor GET/Classic Level III Vest
Traffic Stop
 1,280.00

Lorain County Adult Probation Dept – Total --------------------------------
---$ 2,610.00

462-10 Airport (7300)
February 2010 Management Fee
 Johnston Aviation
 10,950.00

Lorain County Airport Dept – Total ------------

-$ 10,950.00

463-10 Auditor’s (2480)
Property Tax Administration Module Real
Devnet Inc
 127,391.00

Lorain County Auditor’s Dept – Total --
-$ 127,391.00

464-10 Clerk of Courts (2520)
 2010 Membership Dues
Ohio Clerk of
 2,731.00

Lorain County Clerk of Courts Dept – Total ----------------------------------
---$ 2,731.00

465-10 Commissioners
Costs Associated with the preparation of Sch.
Varney, Fink
 3,920.00

Lorain County Commissioners Dept – Total ----------------------------------
-----$ 3,920.00

466-10 Common Pleas (3630)
Reimbursement of Costs
 LC Clerk of Courts
 53,956.11

Lorain County Common Pleas Dept – Total -----------------------------------
-----$ 53,956.11

467-10 Engineers (2580)
Excavator with Operator rental
Cross Roads
 24,900.00

 468-10 Engineers (2580)
 1300lb capacity liftgate
Tiffin Crane Com
 2,295.00

 469-10 Engineers (2580)
 4 ton hot patcher
 Falcon Road Maint.
14,995.00

Lorain County Engineers Dept – Total ---
--$ 42,190.00

470-10 Golden Acres (3420)
SBPO Jan-Dec 2010 Consultant Work
Clemans, Nelson
 10,000.00

 471-10 Golden Acres (3420)
 Preparation of 2009 Medicaid and Medi.
Plante & Moran LLC
 8,300.00

Lorain County Golden Acres Dept – Total -------------------------------------
--$ 18,300.00

472-10 Recorder’s (2540)
SAN Storage & Backup
 Cybernetics
 6,015.00

 473-10 Recorder’s (2540)
 Monthly Resolution License/Support Feb 10
Cott Systems
 2,000.00

Lorain County Recorder’s Dept – Total -------------------------------------
-----$ 8,015.00

474-10 Sheriff’s (2330)
Inverter, Cable assembly, battery, etc
 Sensata Tech.
 2,878.00

Lorain County Sheriff’s Dept – Total -------------------------------------
------$ 2,878.00

475-10 Solid Waste (2260)
Disposal of tires @ City of Elyria
 Liberty Tire
 1,137.50

 476-10 Solid Waste (2260)
External Audit for yr 2008
 Varney, Fink
 11,000.00

 477-10 Solid Waste (2260)
 Legal Fees for August 09 & November 09
Eastman & Smith LTD
 21,184.70

Lorain County Solid Waste Dept – Total -------------------------------------
---$ 33,322.20

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

Motion carried.

b.7

RESOLUTION NO. 10-108
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 Community Development

 041-10 Znidarsic, Christina
 Facilitating Wetland Reserve
Russell Twp, OH 2/12/10
 0.00

 042-10 Znidarsic, Christina
 SWIMS Training for Watershed
 Columbus, OH 3/23-24/10 0.00

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

Motion carried.

b.8

RESOLUTION NO. 10-109

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
	
	
	

	Erik Breunig, Attorney At Law
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$100.00

	Summit County
	Other Expenses
	1000 0000 340 000 02 7070 0000
	$88,841.00

	Cintas Corporation
	Uniform Rental
	1000 0000 100 104 01 6600 6602
	$219.60

	MT Business Technologies
	Maint. Agreement
	1000 0000 100 000 01 6200 0000
	$75.00

	GovDeals
	Fees
	1000 0000 100 142 01 6200 6218
	$54.38

	GovDeals
	Fees
	1000 0000 100 142 01 6200 6218
	$103.13

	Summit County
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$192.00

	Myers & Associates
	Services
	1000 0000 100 142 01 6200 6218
	$600.00

	Gene Ptacek & Son
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$113.00

	ICI Paints
	Supplies
	1000 0000 100 104 01 6000 0000
	$32.70

	United Refrigeration Inc
	Supplies
	1000 0000 100 104 01 6000 0000
	$92.00

	Polen Implement
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$154.25

	Elyria Hardware Inc
	Supplies
	1000 0000 100 104 01 6000 0000
	$18.36

	Home Depot
	Supplies
	1000 0000 100 104 01 6000 0000
	$88.60

	Home Depot
	Equipment
	1000 0000 100 104 01 6050 0000
	$150.00

	H & H Auto Parts
	Supplies
	1000 0000 100 104 01 6000 0000
	$61.50

	CDW-G
	Equipment
	1000 0000 100 108 01 6050 0000
	$84.00

	Metro Computer Resource
	Computer Equipment
	1000 0000 100 102 10 6050 6054
	$144.00

	Bobels
	Computer Equipment
	1000 0000 100 102 10 6050 6054
	$29.09

	Amanda Cooke-Szczepanski
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$100.00

	Lorain County Sheriff
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$168.00

	Lorain County Treasurer
	Tax Bills 2010
	1000 0000 100 140 01 7000 7010
	$74,185.88

	Lorain County Treasurer
	Tax Bills 2010
	1000 0000 100 140 01 7000 7010
	$27,251.54

	
	
	TOTAL
	$192,858.03

	Dog Kennel
	
	
	

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

	Fox Veterinary Hospital
	Professional Services
	2220 2220 100 000 05 6200 6218
	$125.39

	Rakich & Rakich
	Equipment
	2220 0000 100 000 05 6050 0000
	$71.00

	
	
	TOTAL
	$246.39

	Law Library
	
	
	

	KCS Systems, Inc
	Professional Services
	3110 0000 650 000 02 6200 6218
	$300.00

	Qwest
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$0.51

	MT Business Technologies
	Maint. Contract
	3110 0000 650 000 02 6200 0000
	$38.32

	
	
	TOTAL
	$338.83

	9-1-1 Agency
	
	
	

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$3,557.80

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

	Verizon Wireless
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$567.15

	CDW-G
	Computer Equipment
	3480 0000 100 000 03 6050 6054
	$772.00

	CDW-G
	Computer Equipment
	3480 0000 100 000 03 6050 6054
	$169.00

	Vasu Communications
	Equipment
	3480 0000 100 000 03 6050 0000
	$195.00

	Vasu Communications
	Equipment
	3480 0000 100 000 03 6050 0000
	$499.00

	Vasu Communications
	Equipment
	3480 0000 100 000 03 6050 0000
	$105.15

	Vasu Communications
	Professional Services
	3480 0000 100 000 03 6200 6218
	$235.00

	
	
	TOTAL
	$6,688.05

	Airport
	
	
	

	Linden Propane
	Supplies
	7300 0000 100 000 11 6000 0000
	$997.50

	Windstream Corporation
	Telephone Services
	7300 0000 100 000 11 6200 6202
	$43.40

	Rural Lorain County Water Authority
	Utility Services
	7300 0000 100 000 11 6200 6202
	$42.94

	
	
	TOTAL
	$1,083.84

	Children and Family Council
	
	
	

	Angela Banks Burke
	Admin-Other
	8100 FY10 100 000 14 7070 0000
	$75.00

	Karen Mcllwaine
	Admin-Other
	8100 FY10 100 000 14 7070 0000
	$100.00

	
	
	TOTAL
	$175.00

	Golden Acres
	
	
	

	Diane Eswine
	Refund
	3420 0000 100 000 05 7070 7089
	$1,231.18

	Jeri Dull
	License Renewal
	3420 0000 100 000 05 7070 0000
	$300.00

	Lorain County Health Dept.
	License Renewal
	3420 0000 100 000 05 7070 0000
	$258.00

	Stericycle
	Medical Waste Disposal
	3420 0000 100 000 05 6200 6202
	$696.75

	Lorain County Treasurer
	Paper
	3420 0000 100 000 05 6000 0000
	$5.08

	Allied Waste
	Trash Removal
	3420 0000 100 000 05 6200 6202
	$734.51

	Leonard Interior Supply Inc
	Supplies
	3420 0000 100 000 05 6000 0000
	$77.69

	Electric Sewer Cleaning Inc
	Septic Tank Cleaning
	3420 0000 100 000 05 6200 6218
	$100.00

	Lorain County Treasurer/ LC Sheriff
	Fingerprinting
	3420 0000 100 000 05 7070 0000
	$54.00

	Windstream Corporation
	Telephone Services
	3420 0000 100 000 05 6200 6202
	$178.82

	Lorain County Treasurer
	Printing
	3420 0000 100 000 05 7220 0000
	$134.16

	Briggs
	Supplies
	3420 0000 100 000 05 6000 0000
	$37.19

	Electrical Appliance Repair Service
	Supplies
	3420 0000 100 000 05 6000 0000
	$119.29

	Graybar
	Supplies
	3420 0000 100 000 05 6000 0000
	$723.61

	Antenna Service Company
	DirectTV Receiver
	3420 0000 100 000 05 6000 0000
	$69.00

	Young Security
	Keys
	3420 0000 100 000 05 6000 0000
	$167.40

	Tractor Supply
	Keys
	3420 0000 100 000 05 6000 0000
	$126.37

	Hytech Medical Supply
	Medical Supplies
	3420 0000 100 000 05 6000 6004
	$481.20

	Gazette Publishing Company
	Advertisement
	3420 0000 100 000 05 7220 0000
	$96.60

	Bobels
	Chairs
	3420 0000 100 000 05 6050 6059
	$682.50

	
	
	TOTAL
	$6,273.35

	Hospitalization
	
	
	

	Lorain County Health Dept.
	Flu Shots
	7000 7000 100 000 12 5080 5084
	$5,700.00

	Fort Dearborn Life
	Monthly Invoice
	1030 0000 100 000 01 5080 5086
	$9,227.63

	Fort Dearborn Life
	CITY Dep. Supp Life
	1030 0000 100 000 01 5080 5086
	$360.57

	Cobra Solutions
	Silver Edition Annual Maint.
	7000 7000 100 000 12 6000 6009
	$395.00

	Medical Mutual of Ohio
	Claims
	7000 7000 100 000 12 5080 5084
	$181,603.04

	Medical Mutual of Ohio
	Claims
	2200 0000 550 000 03 6200 6228
	$3,576.63

	Delta Dental
	Claims
	7000 7000 100 000 12 5080 5084
	$51,643.90

	
	
	TOTAL
	$252,506.77

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 WDA and LCCDD and ongoing labor issues.

b10

RESOLUTION NO. 10-110
In the matter of approving & waiving the reading of the)

same for the Lorain County Board of Commissioners)

February 17, 2010
meeting minutes of February 10 & 11 (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 February 10 & 11 (childcare), 2010

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

Motion carried.

B.11

RESOLUTION NO. 10-111
In the matter of authorizing severance pay/sick hours to)

Alan Wacker, former Elyria Municipal City Bailiff, in)
February 17, 2010

the amount of $825.38 reflecting the county’s 2/5 share)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize severance pay/sick hours to Alan Wacker,

former Elyria Municipal City Bailiff, in the amount of $825.38 reflecting the county’s 2/5 share.

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

Motion carried.

B.12

RESOLUTION NO. 10-112
In the matter of Instructing Clerk to advertise for bids for)

paper products, trash liners and cleaning products)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby Instruct Clerk to advertise for bids for paper products, trash liners and cleaning products.

Notice to be in Journal on February 18 & 25, bids to be opened at 2 pm on March 4 in Commissioners hearing room
NOTICE TO BIDDERS
Sealed bids will be received until 2:00 p.m., Thursday, March 4, 2010 in the office of the Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for the supplying of Paper Products, Trash Liners, and Cleaning Products to Lorain County. All interested parties are welcome to attend the bid opening, to be held immediately following the 2:00 p.m. March 04, 2010 deadline, in the Lorain County Commissioners Public Hearing Room.

Specifications can be obtained at the office of the Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, 4th Floor Elyria, Ohio. The bids must be accompanied by a bid bond, certified check, cashier's check or letter of credit equal to 5 percent (5%) of the amount bid as guarantee that if the bid is accepted, a contract will be entered into. The bid guarantee will be returned to all unsuccessful bidders upon the award of a contract. Any interpretation, correction or modification to the specification desired by the bidder shall be made in writing to County Administrator, James R. Cordes, 226 Middle Avenue, Elyria, Ohio 44035, and received at least four working days prior to the bid deadline.

Each bid shall contain the full name or names of persons and company submitting the bid and shall be enclosed in the pre-printed envelope supplied by the county and marked as to (separated bids may be awarded) “Paper Products, Trash Liners and Cleaning Products.” A non-refundable deposit of five dollars ($5.00) is required for each set of documents.

The Board of Commissioners reserves the right to reject any and all bids and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so.

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

Motion carried.

CHILDREN & FAMILIES COUNCIL
b.13

RESOLUTION NO. 10-113
In the matter of approving payment to be made from)

Children Family First Council Administrative account)

to Children Family First Council ARRA account to)

February 17, 2010

correct revenue deposit on November 9, 2009 in)

amount of $16,112.13

)

BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve payment to Lorain County Children & Family Council for the correction of revenue for Help Me Grow American Recovery Reinvestment Act grant deposit made on November 9, 2009 Pay-In #204262 in the amount of $16,112.13.

The check will be made to Lorain County Children & Family First Council in the amount of $16,112.13 from account # 8100.FY10.100.000.14.7070.0000 Other Expense and deposited into account # 8240.ARRA.100.000.14.4354.4452 Federal Grants. Payment will be made off resolution.

FURTHER BE IT RESOLVED we hereby authorize payment for the above revenue correction.

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

Motion carried.

COMMUNITY DEVELOPMENT DEPARTMENT
b.14

RESOLUTION NO. 10-114
In the matter of awarding the agreement

)

between the Lorain County Board of

)

Commissioners and CT Consultants for the
)

February 17, 2009

State required RRS inspections for the

)

FY09 CDBG Formula Grant

)

WHEREAS, by the Lorain County Board of Commissioners that we hereby authorize and approve an agreement between the Board of County Commissioners and CT Consultants to complete the grant required Residential Rehabilitation Standards (RRS) inspections for the Formula FY09 CDBG Formula Grant retroactive to January 4, 2010, and

WHEREAS, Lorain County has been awarded a CDBG formula grant for Fiscal Year 2009 with funds to be spent in calendar year 2010 by the State of Ohio Department of Development., and

WHEREAS, one of the activities in this grant is to assist income qualified families with home and building repairs to the home where they reside and own, and

WHEREAS, the anticipated inspection costs for the units to be repaired will not exceed thirty three thousand dollars ($33,000) and,

WHEREAS, it is the recommendation of the Lorain County Community Development Department that CT Consultants be awarded this contract and that the office of Lorain County Prosecuting Attorney has reviewed the agreement as to legal form.

THEREFORE, BE IT RESOLVED BY THE: Board of County Commissioners for Lorain County, Ohio, that we hereby approve the contract between the Lorain County Commissioners and CT Consultants to reflect the total contract amount of thirty three thousand dollars ($33,000).

BE IT FURTHER RESOLVED, we hereby authorize payment of twenty eight thousand dollars ($28,000) to be paid from account #2060.FY09.100.116.07.6200.0000 (Contract Services) and five thousand dollars ($5,000) to be paid from account # 2060.FY09.100.116.07.7070.7070 (Other Expenses)

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

Motion carried.

LCT

b.15

RESOLUTION NO. 10-115

In the matter of approving & entering into an agreement)

on behalf of Lorain County Transit with the City of)
February 17, 2010

Vermilion to provide services for Vermilion; Brownhelm)

Township, Lorain Community Health Partners, Cleveland)

Clinic from Monday-Friday from 8:30 a.m. – 4:30 p.m.)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into an agreement on behalf of Lorain County Transit with City of Vermilion to provide services for Vermilion; Brownhelm Township, Lorain Community Health Partners, Cleveland Clinic from Monday – Friday, 8:30 a.m. – 4:30 p.m.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and LCT, effective retroactive to January 1, 2010 – December 31, 2010.

FURTHER BE IT RESOLVED, City of Vermilion will provide the county with $7,500 to be used by LCT to match an equal amount of grant funds in order to support the service and no county general fund dollars will be used for said service.

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

Motion carried.

___________________(discussion was held on the above)

WORKFORCE DEVELOPMENT AGENCY
b.16

RESOLUTION NO. 10-116

In the matter of extending the Stimulus Work Experience)

program for 18-21 year old youths until June 30, 2010)
February 17, 2010

BE IT RESOLVED, by the Lorain County Board of Commissioners that we herby authorize the ARRA work experience program to be

extended until June 30, 2010.

The 18-21 year old participants from the ARRA stimulus will complete the work experience under WIA until June 30, 2010.

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

Motion carried.

CHILDREN SERVCIES

B.17

RESOLUTION NO. 10-117

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) February 17, 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:

	DELTIONS
	
	

	SURNAME
	FIRSTNAME
	ID

	Douglas
	Virginia
	1126 as of 2/28/10 last day

	Egan
	Joy
	8279 as of 3/1/10 last day

	ADDITIONS;
	
	

	SURNAME
	FIRSTNAME
	ID

	Hepp
	Holly
	9798 as of 3/1/10

	Sabo
	Julie
	9797 as of 2/22/10

	Schmidt
	Michelle
	9795 as of 2/16/10

	Stopper
	Jennifer
	9796 as of 2/1/10

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

	SURNAME
	FIRSTNAME
	ID

	Douglas
	Virginia
	1126 as of 2/28/10 last day

	Egan
	Joy
	8279 as of 3/1/10 last day

	ADDITIONS;
	
	

	SURNAME
	FIRSTNAME
	ID

	Hepp
	Holly
	9798 as of 3/1/10

	Sabo
	Julie
	9797 as of 2/22/10

	Schmidt
	Michelle
	9795 as of 2/16/10

	Stopper
	Jennifer
	9796 as of 2/1/10

Said usage is for telephone, gas and oil, minor vehicle maintenance and emergency repairs of county owned or leased vehicles.

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

Motion carried.

ENGINEER
B.18

RESOLUTION NO. 10-118

In the matter of Instructing clerk to advertise for bids for)

sign materials for highway department)
February 17, 2010

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for bids for Sign Materials for the Lorain County Engineer’s Highway Department as follows:

Said notice will be in Chronicle on February 16 & 26, bids to be opened at 2 pm on March 5 in Commissioners hearing room

NOTICE TO BIDDERS

Sealed separate bids will be received until 2:00 PM on March 5, 2010 in office of Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for Sign Materials for the Lorain County Engineer’s Highway Department. All interested parties are welcome to attend the bid opening to be held immediately following the 2:00 P.M. deadline in the Lorain County Commissioners Public Hearing Room B.

Sign Materials shall include the following:

One Lane and Narrow Bridge (66)

Two Directional Arrows (63)

Speed Limit (182)

Stop Ahead (50)

Stop (100)

Sign Posts

All Materials must meet the specifications of the Ohio Department of Transportation. All contractors involved with this project will, to the extent practicable use Ohio products, materials, services and labor in the implementation of this project.

The project is being funded in part with an 80% Federal Grant, with the balance being paid out of MVGT funds, Account #2580-0000-300-300-04-6000-0000, Supplies/Materials.

Specifications and bid forms can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035, between the hours of 8:00 a.m. and 4:00 p.m., Monday through Friday. Bids must be accompanied by a certified check, cashier’s check or letter of credit equal to five percent (5%) of the amount bid. Should any bid be rejected, such certified check, cashier’s check or letter of credit will be forthwith returned.

Each bid shall contain the full name or names of persons and company submitting the bid and shall be enclosed in the pre-printed envelope supplied by the County and marked as to the item being bid on. A non-refundable deposit of five dollars ($5.00) is required for each set of documents.

The Board of Lorain County Commissioners reserves the right to reject any and all bids, and to waive any informalities or irregularities if it is deemed in the best interest of the Lorain County Commissioners, attention James Cordes, Administrator, and must be received at least 4 working days prior to the bid opening.

FURTHER BE IT RESOLVED that the estimated cost of the materials is $40,560.00 which will be funded by a Federal Grant (80%) $32,448.00, with the balance of funds $8,112.00 from MVGT Funds, Account #2580-0000-300-300-04-6000-0000 (Supplies/Materials).

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

Motion carried.

b.19

RESOLUTION NO. 10-119

In the matter of ordering the Lorain County)

Auditor pursuant to ORC 6131.43 to reduce)

pro rata the assessments confirmed by it by)

the difference between the estimated cost of)

February 17, 2010

the construction and the final cost as certified)

by the Lorain County Engineer for Roth)

Ditch, Lateral #1, Columbia Township,)

Lorain County, Ohio

)

WHEREAS, Roth Ditch, Lateral #1 was petitioned by Mr. & Mrs. Neiger and Mr. & Mrs. Kventensky on September 5, 2008 to clean approximately 1300 lf of lateral ditch and replace tile from ditch to culvert #030 on Mitchell Road, Columbia Township, Ohio; and

WHEREAS, Resolution No. 08-704 accepted said petition, scheduled the hearing and viewed ditch with the initial engineers cost was $91,000; and

WHEREAS, several hearings were postponed for the engineer to review and revise said estimate, which was reduced to $34,200 on February 10, 2009 with a minor adjustment to the watershed at northeast corner; and

WHEREAS, all property owners were sent certified mail notifying them of the tentative assessments;

WHEREAS, three property owners; Norman & Caroline Kventensky, Albert A. Bihari and Columbia Township notified the Board of intention to pay in cash; and

WHEREAS, Resolution No. 09-562 awarded contract to Haynes Construction to clean and repair ditch; and

WHEREAS, County Engineer is certifying said costs of project with the final assessments as follows;

	Owner's

Name
	Address
	Permanent Parcel

number
	Township
	Acres
Owned
	Acres
 Benefitted
	Final
 Assessment
	Annual
 Maint.
Assessed

	Anderson, Robert J.
& Sally A.
	10818 Mitchell Road
	12-00-082-000-024
	Columbia
	6.03
	0.40
	$124.28
	$5.35

	Bakos, Ildiko &
Szabados, Laszlo
	10969 Mitchell Road
	12-00-082-000-050
	Columbia
	5.12
	5.05
	$1,569.06
	$67.54

	Bihari, Albert A.
	10853 Mitchell Road
	12-00-082-000-030
	Columbia
	1.00
	0.95
	$295.17
	$12.70

	Dempsey, Jerry
& Phyllis
	33600 Cooley Road
	12-00-082-000-045
	Columbia
	5.18
	5.03
	$1,562.85
	$67.27

	Kventensky, Norman
 & Caroline
	10955 Mitchell Road
	12-00-082-000-058
	Columbia
	1.26
	1.21
	$375.95
	$16.18

	Kventensky, Norman
 & Caroline
	10955 Mitchell Road
	12-00-082-000-059
	Columbia
	1.30
	1.30
	$403.92
	$17.39

	Loos, Alex
	10978 Mitchell Road
	12-00-082-000-008
	Columbia
	5.00
	4.46
	$1,385.75
	$59.65

	Meister, Beth A.
	10685 Mitchell Road
	12-00-082-000-044
	Columbia
	5.01
	0.46
	$142.92
	$6.15

	Neiger, Edward & Kathleen (Trustees)
	10934 Mitchell Road
	12-00-082-000-007
	Columbia
	5.00
	4.34
	$1,348.46
	$58.04

	Novick, Timothy
& Sherry
	11174 Mitchell Road
	12-00-082-000-012
	Columbia
	5.00
	0.69
	$214.39
	$9.23

	Porinchok, Diane J.
	10761 Mitchell Road
	12-00-082-000-036
	Columbia
	5.00
	3.50
	$1,087.47
	$46.81

	Roginsky, Donald
 & Carol
	10823 Mitchell Road
	12-00-082-000-025
	Columbia
	0.57
	0.52
	$161.57
	$6.95

	Roth, Ellen L.
Bainbridge
	10791 West River Road
	12-00-082-000-072
	Columbia
	2.14
	1.31
	$407.02
	$17.52

	Roth, Kenneth W.
	10835 West River Road
	12-00-082-000-074
	Columbia
	32.92
	17.55
	$5,452.88
	$234.71

	Rupert, Marion
	11088 Mitchell Road
	12-00-082-000-010
	Columbia
	5.00
	3.10
	$963.19
	$41.46

	Santillo, Ralph N. (Trustee)
	10713 Mitchell Road
	12-00-082-000-034
	Columbia
	5.01
	1.43
	$444.31
	$19.12

	Surman, Christine M.
	10890 Mitchell Road
	12-00-082-000-006
	Columbia
	5.00
	3.37
	$1,047.08
	$45.07

	Tallos, Ede
	11030 Mitchell Road
	12-00-082-000-009
	Columbia
	5.00
	3.85
	$1,196.22
	$51.49

	Tvrdik, Jerome &
 Everett, Laura
	10844 Mitchell Road
	12-00-082-000-023
	Columbia
	3.97
	1.45
	$450.52
	$19.39

	Vagarasoto, James
	10893 Mitchell Road
	12-00-082-000-055
	Columbia
	1.26
	1.20
	$372.85
	$16.05

	Vagarasoto, James
	10893 Mitchell Road
	12-00-082-000-056
	Columbia
	1.30
	1.30
	$403.92
	$17.39

	Vining, Daniel & Lois
	11142 Mitchell Road
	12-00-082-000-011
	Columbia
	5.00
	2.03
	$630.73
	$27.15

	Columbia Township Trustees
	P.O. Box 819
 25496 Royalton Rd.
	Area in Right-of-Way (Mitchell Rd.)
	Columbia
	
	1.65
	$512.66
	$22.07

	
	
	
	TOTALS
	112.07
	66.15
	$20,553.17
	$884.66

NOW, THEREFORE BE IT RESOLVED, we the Lorain County Board of Commissioners order the Lorain County Auditor pursuant to ORC 6131.43 to reduce pro rata the assessments confirmed by it by the difference between the estimated cost of the construction and the final cost as certified by the Lorain County Engineer for Roth Ditch, Lateral #1, Columbia Township, Lorain County, Ohio.

FURTHER BE IT RESOLVED, said annual installment assessments will be based upon the usage of county general fund monies to said project.

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

Motion carried.

___________________(discussion was held on the above)

d.

COUNTY ADMINISTRATOR

Mr. James R. Cordes said Lorain County has now joined the pages of FACEBOOK.

e.

ASSISTANT COUNTY PROSECUTOR

Mr. Jerry Innes said the Board needs to pass a resolution entering into an agreement with Prosecutors and Carlisle Township on utilities

Prosecutor’s office as Law Director for home rule.

Discussion continued and the following resolution was adopted:

RESOLUTION NO. 10-120

In the matter of approving & entering into an)

amended agreement with Carlisle Township to)

hire Lorain County Prosecutor’ Office as Law)

January 22, 2009

Director pursuant to ORC 504.15, effective)

January 1, 2010 – December 31, 2010)

BE IT RESOLVED, by the Lorain County Board of Commissioners we approve & enter into an agreement with Carlisle Township to

hire Lorain County Prosecutor’ Office as Law Director pursuant to ORC 504.15 in the amount of $100/hour, estimated annual cost of $15,000.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Prosecutor’s Office.

 This is due to the November 6, 2007 general election; electors passed a ballot initiative to adopt limited home rule government

FURTHER BE IT RESOLVED, said agreement is effective January 1, 2010 – December 31, 2010, containing a 30 day cancellation clause

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

Motion carried.

f.

COMMISSIONERS REPORT

Commissioner Kokoski said an email was received from Sheriff Stammitti stating that the sheriff sales up to March 24, 2010 is 565 scheduled and last year was 382.

Commissioner Kokoski stated Mayor Gillock, City of North Ridgeville is looking at stimulus money for certain projects within the city. County Administrator Cordes said it is the same money the county is seeking and there will be many entities that will be submitting applications, therefore the county can not support any one of them.

Commissioner Kokoski said last week the Sheriff need around $300 for locks at the justice center and she had no support. She spoke with County Administrator Cordes and he was incorrect, this can come from the justice center account, this was not a jail expense and took care of it.

Commissioner Kalo said yesterday was a County Count meeting at LCCC and it is very important that everyone is counted.

Commissioner Kalo thanked Trustee Rundle and Trustee Szamania for attendee their first NOACA meeting last Friday.

Commissioner Kalo also thanked Kreidrowski Bakery for the pazki and it was a wonderful ball.

Commissioner Blair said the Lorain County Health District issued a press release, fist of its kind collecting 50 reports called County Health Rankings. In a joint press release on behalf of the three public health districts, Lorain County General Health District, Health Commissioner Ken Pearce, MPH states that, “the Rankings provide a general overview of community health issues. Lorain County should use it as a tool to stimulate communities to work together to improve health countywide as they relate to behavioral, socioeconomic, educational and environmental factors.” Overall, Lorain County ranked 36th out of 88 total Ohio counties in health outcomes which represent the overall morbidity and mortality rates of the county and 40th in health factors: health behaviors, clinical care, social and economic factors and the physical environment.

Snapshot 2010: Lorain

	
	Lorain
County
	Error
Margin
	Target
Value*
	OH
Value
	Rank
(of 88)

	Health Outcomes
	36

	Mortality
	26

	Premature death
	6,782
	6,453-7,112
	6,008
	7,590
	

	Morbidity
	49

	Poor or fair health
	17%
	14-21%
	10%
	14%
	

	Poor physical health days
	3.6
	3.1-4.0
	2.5
	3.5
	

	Poor mental health days
	3.3
	2.8-3.8
	2.6
	3.7
	

	Low birthweight
	8%
	8-8%
	6%
	8%
	

	Health Factors
	40

	Health Behaviors
	29

	Adult smoking
	24%
	21-27%
	16%
	24%
	

	Adult obesity
	29%
	26-32%
	28%
	28%
	

	Binge drinking
	15%
	13-19%
	10%
	16%
	

	Motor vehicle crash death rate
	9
	8-10
	11
	13
	

	Chlamydia rate
	203
	
	75
	413
	

	Teen birth rate
	40
	38-41
	22
	41
	

	Clinical Care
	47

	Uninsured adults
	12%
	11-14%
	11%
	12%
	

	Primary care provider rate
	70
	
	143
	118
	

	Preventable hospital stays
	96
	94-99
	72
	86
	

	Diabetic screening
	78%
	77-80%
	86%
	81%
	

	Hospice use
	43%
	40-46%
	43%
	36%
	

	Social & Economic Factors
	51

	High school graduation
	75%
	
	93%
	79%
	

	College degrees
	20%
	19-21%
	28%
	23%
	

	Unemployment
	7%
	7-7%
	6%
	7%
	

	Children in poverty
	17%
	15-20%
	10%
	18%
	

	Income inequality
	43
	
	37
	45
	

	Inadequate social support
	19%
	15-23%
	11%
	20%
	

	Single-parent households
	11%
	10-12%
	7%
	10%
	

	Homicide rate
	3
	2-4
	1
	5
	

	Physical Environment
	4

	Air pollution-particulate matter days
	4
	
	1
	5
	

	Air pollution-ozone days
	7
	
	2
	9
	

	Access to healthy foods
	75%
	
	67%
	45%
	

	Liquor store density
	0.7
	
	0.2
	0.8
	

* 90th percentile, i.e., only 10% are better
Note: Blank values reflect unreliable or missing data

Commissioner Kokoski said Lorain County Community Action Agency is pleased to be part of the 2010 Census Team. We have made arrangements with the U.S. Census Bureau to be a test site for Census Job testing at our state-of- the-art Community Learning & Technology Center located at 506 Broadway, 3rd floor, in Lorain. The U.S. Census Bureau is recruiting temporary, part-time census takers for the 2010 Census. These short-term jobs offer good pay, flexible hours, paid training, and reimbursement for authorized work-related expenses, such as mileage incurred while conducting census work. Best of all, census takers work right in their own communities.
Census taker jobs are excellent for people who want to work part-time, those who are between jobs, or just about anyone who wants to earn extra money while performing an important service for their community. Bilingual speakers are encouraged to apply

All census takers must be able to speak English, but people who have bilingual skills are needed in communities where a large number of
residents primarily speak other languages. If you have the appropriate language skills and cultural knowledge to communicate well in your community, we encourage you to apply.

Please Note: The pay does not impact any government assistance you may currently receive nor does it disqualify you from receiving government assistance.

 While you do not have to have a high school diploma, there are other qualifications to be a census taker. You may qualify if:

§ You are a U.S. citizen;

§ You are a legal permanent resident, have an appropriate work visa, and you possess a bilingual skill;

§ You are at least 18 years of age;

§ You have a valid Social Security number;

§ You have a valid driver’s license;

§ You pass a background check;

§ You commit to four days of training (you will be paid).

The test dates are as follows:

Tuesday, February 23: Practice Test 1:00-2:00 PM; 2010 Census Testing 2:00 PM – 3:30 PM

 or

Wednesday, February 24th Practice Test 1:00-2:00 PM; 2010 Census Testing 2:00 PM – 3:30 PM

 or

Wednesday, February 24th Practice Test 4:00-5:00 PM; 2010 Census Testing 5:00 PM – 6:30 PM

It is recommended to take the practice test prior to the 2010 Census Testing.

TESTS WILL BE GIVEN IN EITHER ENGLISH OR SPANISH

Please feel free to contact Catherine Faga, CLTC Coordinator at (440) 204-3141 or www.2010censusjobs.gov for additional details.

___________________(discussion was held on the above)

g.

CLERK’S REPORT

#1.
IAC meeting at 11 a.m. on February 23, 2010 in meeting room a

#2.
Clerk Upton thanked Mr. Fradley from Lorain for giving her a 4 Chaplain Stamped envelope. Commissioner Blair said Mr. Fradley was here last year after the ceremony of the 4 Chaplains and he had given the Commissioners each a stamped envelope, now he has given one to the Clerk, Assistant Prosecutor Innes and Solid Waste Director Billman._____________________(discussion was held on the above)
h

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.
Ohio Dept of Ag approved appointment of Mark Weldon in accordance with ORC 909.07 for the county’s apiary for the year 2010

#2.
OHEPA notice of 401 application for City of Avon Lake, for Veterans Park, north on Lake Rd at north end of SR83 to place armor stone at toe of existing concrete panel seawall. Application can be viewed at OHEPA-DSW, Lazarus Government Center, 50 W. Town St., Suite 700, Columbus, Ohio and call 614-644-2001

#3.
Lorain County Engineer issued highway permits too;

#10-005 to Lorain-Medina Rural Electric, Wellington to respan and replace poles on east side of Cowley Rd from Capel Rd (west) north 4,400’+- poles are to be placed w/in 3’ of east line of road right to of way line, on road side, Eaton Township

#10-006 to Consumers Gas Cooperative, Orville to install a new tap by boring under Law Rd from south side to north side of road at 975’+- east of Chamberlain Rd, Grafton Township

#4.
Publications: “LCSWMD 2009 a year in review newsletter”; “Murray Ridge Courier”; “Hivelocity”; “CIDS #6”; “CCAO statehouse reports”

#5.
Commissioner Kokoski executed the AARA HSTS improvements in amount of $56,145 for LCCDD

#6.
Certificate of Achievement for Excellence in Financial Reporting has been awarded to Lorain County by the government Finance Officers Association of the United States and Canada for its comprehensive annual financial report (CAFR). This is the highest form of recognition in the area of government accounting financial reporting and its statement represents a significant accomplishment by government and management. The Certificate of Achievement plaque was shipped to County Auditor Mark Stewart and Chief Deputy Auditor J. Craig Snodgrass

#7.
Sally Pecora resigned as Commissioners representative to FSP local board

#8.
Chemtron Corporation part b permit modification notice

#9.
Oberlin Municipal Court 2009 annual report

#10.
Lorain County Board of Development Disabilities negotiated agreement with Ohio Association of Public School Employees/AFSCME, Local 771 (OAPSE) and asking Board for acceptance.

#11.
Lorain County Chamber of Commerce events for March and register at www.loraincounty.chamber.com or call 440-328-2553;

· March 9 from 5-7pm, Business After Hours – Second Harvest Food Bank, Lorain

· March 16 from 8:30-9:45 a.m. – Coffee, Tea & Contracts – Caruso Cabinets, Avon

· March 23 from 5-7 pm, Sneak Peak of French Creek YMCA, Avon

#12.
Legal Aid Society of Cleveland “low-income taxpayer clinic”, call 216-687-1900

#13.
Sprenger Retirement Centers effective February 8 changed their name to Sprenger Health Care Systems

#14.
Grand Jury Report – Judge Betleski

#15.
Feb 20 from 11:30 am – 2:30 pm, Outback Restaurant, Westlake – 4th Annual walk for the homeless for Neighborhood House Association. Tickets are $10 for choice of steak or chicken, salad, potato and dessert, $12 at door, carryout is welcome. Also during month of February Qdoba, Elyria will donate $1.50 of every entrée and drink purchase (print ticket from NHA website) Call 233-8768 or http://www.nhalorain.org or www.walk2010.com to register for the walk on May 8 at LCCC

JOURNAL ENTRY

1ST PUBLIC HEARING ON CDBG PROGRAMS

Linda Blanchette, Lorain County Community Development Department asked everyone to sign in order for the 1st public hearing to be

conducted for Fiscal Year 2010 Small Cities Community Development Block Grant also known as CDBG. This program uses both State and Federal Dollars and is administered locally by the Board of County Commissioners through their Community Development Department which is located at 226 Middle Avenue, Elyria Ohio.

There are acquired and entitlement communities. An entitled community must have a population greater than 50,000 residents. Entitlement cities and Counties receive their funding directly from the Federal Government. Elyria and Lorain are entitlement communities. An acquired city is a community with a population less than 50,000 with concentrations of low and moderate income families, they receive an earmark from the state but must work with their local County. We have two acquired cities, Sheffield Lake and Amherst. North Ridgeville is a State entitlement community which means they bypass the County and receive funds directly from the State Department of Development. Lorain County is an acquired County meaning its populations is less than 200,000 once the population from (in our case Elyria and Lorain) is removed from the counties total population. Acquired Counties receive their funding directly from the State Department of Development.

Today it is our desire to inform the public that:

· 1) this program is available,

· 2) the types of eligible projects,

· 3) the State of Ohio’s has identified its general objectives for the use of these funds,

· 4) the total anticipated Federal allocation to the State has been divided and budgeted to meet the community needs, and

· 5) we are prepared to hear from persons, organizations and officials from this County concerning the needs that exist in our communities and which needs might we be able to meet using CDBG funds.

· Housing Advisory meetings will be held on March 2nd and March 9th, 2010 at 10:00 a.m. on the 4th floor, Meeting Room A

Overview - The CDBG Plan receives it authority from:

· 1) Housing & Community Development Act of 1974 as amended in 1992

· 2) HUD - Entitlement and State Small Cities CDBG Allocation to States

· 3) The act established three (3) national Objectives to be met - That is to say that any activity which uses CDBG Funds must meet one of the NATIONAL OBJECTIVES. The Three National Objectives are:

· a) Benefit Low and moderate income persons and households

· b) Aid in the elimination of slum and blighting conditions

· c) Meet an urgent community development need

· This act further established a list of eligible community development activities which can be funded with CDBG dollars to include:

· a) activities designed to create jobs for low income and moderate income individuals.

· b) provision of housing - specifically the improvement of housing stock and items related to the improvement of housing stock.

· c) public facilities improvements

· d) activities designed to remove architectural barriers

· e) and public service activities under certain circumstances

· These five activities can be undertaken as long as they meet one of the three stated National Objectives

· The State of Ohio expects to receive an allocation from Federal 2010 Housing and Urban Development (HUD) funds. Additional State funds will be earmarked to provide a match

· Lorain County received $371,000 in Formula Grant allocation for the FY 2009 grant year and we expect to receive approximately the same amount of funding for 2010.

· Lorain County received $557,400 in CHIP funds for Fiscal Year 2008 and is eligible to apply for up to $500,000 for the 2010 grant.

Lorain County has utilized primarily four (4) programs in years past. These programs include:

· Community Housing Improvement Program (Chip)

· Formula Allocation Program

· Water and Sanitary Sewer Program

· Economic Development Program
CDBG FY 2010 Funding Request Forms will be mailed to all eligible Townships and Cities and past CDBG Public Service participants this
Monday, March 1, 2010. Please call me at 440-328-2332 if you have not received a Funding Request form in the past and would like one.

The Second Public Hearing will be held on March 24, 2010 at 9:45 a.m. on the 4th floor of the County Administration Building, in the Commissioners Public Hearing Room.

She asked if there were any comments/questions, there being none, Commissioner Blair moved, seconded by Commissioner Kalo to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

________________________(discussion was held on the above)

H.

PUBLIC COMMENT

(Please limit your comments to three minutes)

Nancy Funni, Administrator – Lorain Soil & Water presented the board with 2009 Phase II report showing 504.25 hours were logged.

JOURNAL ENTRY

Commissioner Blair moved, seconded by Kalo at 10:01 a.m., to go into an Executive Session to discuss personnel issues/new hires at WDA, LCCDD and going labor issues. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

Commissioners took a break until 10:18 a.m. and then went into executive session to discuss the following:

Personnel Matters

 ULP 10:18 10:31

 Workforce Development Interim 10:31 10:46

LCCDD/SBDC Positions 10:46 11:55

Lunch Break 11:55 12:18

Administrative Briefing

Transit 12:18 12:30

Airport Funding issues 12:30 1:09

Letters of Support 1:09 1:17

Personnel Matters Continued

 Employees use of their personal car 1:17 1:24

 Steelworkers agreements 1:24 1:49

 Employee issues in general 1:49 2:18

Commissioners reconvened at 2:18 p.m. from an executive session and the following resolution was adopted:

RESOLUTION NO. 10-121
In the matter of authorizing various personnel actions as)

indicated on the summary sheet for employees within the)
February 17 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.

Commissioners:

Resignations;

1. Rebecca Jones, Acting Community Development Director, effective February 26, 2010
2. Vivian Alexander, Workforce Development Director, effective February 19, 2010
Promotions;

1. Glen Wilson, Chief Financial Analysis, at a rate of $19.24/hour C5, effective February 1, 2010

New hires;

1. Kristin Bowers, Youth Development Specialist, effective February 22, 2010 at rate of $12.98/hour
2. Tanesha Taylor, Youth Development Specialist, effective February 22, 2010 at rate of $12.98/hour
Appointments;

Lorain County Community Corrections Board

1. Arthur B. Hill, III, fill unexpired term of Patricia Strauss, effective February 17, 2010 – December 31, 2010

Lorain County Planning Commission

2. Frank Pakish, Alternate to George Ferguson, effective February 17, 2010 – December 31, 2010

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

Motion carried.

RESOLUTION NO. 10-122
In the matter of authorizing the County Administrator to)

Complete an MOU with Lorain County Community)
February 17, 2010

College for an Interim Director for Lorain County)

Workforce Development Agency

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the County Administrator to Complete an MOU with Lorain County Community College for an Interim Director for Lorain County Workforce Development Agency.

FURTHER BE IT RESOLVED, we hereby authorize County Administrator to execute all necessary documents relating to said position.

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

Motion carried.

JOURNAL ENTRY

February 17, 2010

With no further business before the Board, Motion by Blair, seconded by Kokoski to adjourn at 2:20 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

