

 A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

TUESDAY
OCTOBER 11, 2011
 12:00 P.M. (NOON)
“Early Is On Time, On Time Is Late”
Ted Kalo, President
Lori Kokoski, Vice-President Tom Williams, Member
NOTICE:
The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!
A.
RESOLUTIONS:
#1.
Job and Family Services Bills
#2.
Investments

#3.
Appropriations
#4.
Transfers
#5.
Advances/Repayments
#6.
Requisitions
#7.
Travel Expenses
#8.
Bills
Commissioners:
#9.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)
#10.
Approve & waive reading of the same County Commissioners meeting minutes of October 5, 2011

#11.
Accept the amounts and rates as determined by Budget Commission and Authorize necessary tax levies and certifying them to the Auditor

Community Development Department:
#12.
Authorize submittal of an Economic Development Administration Technical Assistance grant application and committal of local match funds required by Economic Development Administration to receive grant

Coroner:

#13.
Enter into an agreement with William Z. Bligh-Glover, MD, effective retroactive to August 1, 2011 – July 31, 2012 to perform services of pathologist on an on-call, as needed basis for autopsies at EMH, Elyria and AFFS Co., Lorain. Rate will be $275/autopsy; $100/hour for depositions and court testimony; $75 for conference w/Prosecutor; $75 for reading slides and $10/hour during time he is on call for scene investigation; contains a 30 day written cancellation clause
B.
Mr. James R. Cordes, County Administrator:
C
Mr. Jerry Innes, Assistant County Prosecutor:
D.
Commissioner’s Report:

Page 1 of 3

Board agenda cont. 10/11/11
E
Clerk’s Report:
#1.
No meeting Wednesday, October 12, 2011

#2.
Proclaim October 15 as White Cane & Safety Day and October as Meet the Blind Month
F
Board Correspondence:

#1.
Commissioner Kalo executed OH Dept of Youth Services final report for Merit Project II – 2009-JB0011-A052 (org: Domestic Relations)
#2.
October 22 from 1-6 pm, Columbia Town Hall, Dale Rundles’ retirement party

#3.
October 10, Carlisle Café, Elyria from 5-7:30 pm, Transportation Collation invites you and a guest to a Key Leader Update on Westshore Transportation Project, Featuring commuter rail, express bus & enhanced Lorain County Transit Operations and collation objectives. RSVP by October 7 to 458-5603 or blairforcommish@aol.com; www.ridestshore.com
#4.
Grand Jury Report – Judge Burge & Judge Ewers
#5.
October 13; 4:30 pm, Matus Winery, Wakeman, LCJVS “friend”raiser $20/person. Tickets purchased at 774-9463 or matus_winery@yahoo.com
#6.
Sheriff in compliance with ORC 311.20 itemized account of actual cost of keeping and feeding prisoners and other person placed in his charge was 38,828 meals were served for August at a cost of $1.188; $1.159 & $1.134

#7.
OHEPA NPDES permit program public notice for Allegheny County Sanitary Authority. Comments to OHEPA, Lazarus Government Center, Division of Surface Water, Permits Processing Unit, 50 West Town St, Suite 700, PO Box 1049, Columbus, OH 43216-1049

#8.
November 12 – 7th Annual Real Heroes event at LCCC Spitzer Center sponsored by Lorain County Chapter of American Red Cross. Community Hero this year is “Benjamin G. Norton” honored for his civic leadership and dedication to improving lives of others and “Cleveland Cavaliers Legend Campy Russell” will join for a pre-even reception and awards ceremony. Looking for sponsors by October 14; 324-2929

#9.
Western Reserve Land Conservancy, Novelty is looking for ideas in order to publish the first regional conservation report by mid 2012 and would be come out every 3 years, updated annually.

#10.
Publications; “OSU Extension newsletters”: “Vietnam Veterans memorial newsletter”; “Senator Sherrod Brown – job creation newsletter”; “Pulse magazine”; “”Fund for Our Economic Future – Advance Northeast Ohio update”; “Cleveland Clinic statistics demonstrating a significant contribution to community”; “TeamNEO, Cleveland Plus – economic review”; “Center for Health Affairs”; “Murray Ridge Courier”; “County News”; “Public Records Press”; “SEEDS”; “
#11.
November 5, Tom’s Country Place, Avon – Blessing House 7th annual Rock A Bye Ball 2011 Out of Africa. RSVP by October 28 check out BlessingHouse.org
#12.
November 17 – Team NEO annual regional executive session, Embassy Suites, Independence at 7:30-9:15 a.m.

Page 2 of 3

Board agenda cont. 10/11/11
#13.
October 13 – OSU Extension Annual 4-H volunteer recognition dinner at 6 pm, Fair Hall Building #17, Wellington

#14.
Coastal Grant workshops and applications available at www.ohiodnr.com/coastal
#15.
October 21 at 12:15 p.m, DeLuca’s, Lorain 2011 Murray Ridge Center agency in-service luncheon. RSVP by October 7 to jjudkins@murrayridgecenter.org
#16.
November 18, Windows on River, 5:30-9 pm, 48th annual Public Officials reception

#17.
Executed bill of sale between Commissioners and Alltel Communications LLC dba Verizon Wireless (shelter bill of sale), VZW site name: Wellington (org: 911)

#18.
Campbell Hill, LLC and SMG Group, LLC will permanently layoff all employees on December 31 who are employed at gas and diesel kiosks located on Ohio Turnpike; Middle Ridge (mile post 139.5 EB); Vermilion Valley (mile post 139.5 EB) approximately 30 people affected in our county.

#19.
October 16 from 2-4 pm, Concert Fundraiser for Issue 22 at LCCC Spitzer, cost $15

#20.
October 17 from 1:30-3:30 pm, Black River Remedial Action Plan, coordinator committee, Oberlin Depot
#21.
October 16 from 4-6 pm, Greater Victory Christian Ministries, Lorain 16th Anniversary of the Day of Atonement

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

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Saturday at 12:00 Noon and Monday at 11:00 p.m. and subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at 440-326-4868.

Page 3 of 3
