PAGE
556

October 11, 2011

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 Ted Kalo, President, Commissioner Lori

Kokoski, Vice-President and Theresa L. Upton, Clerk. Commissioner Tom Williams, Member was absent due to the passing of his father.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

There was no dog today, due to the kennel being closed.
The following business was transacted

a.1

JOURNAL ENTRY

There were no job and family services bills for this day.

a.2

JOURNAL ENTRY

There were no investments for this day.

a.3

RESOLUTION NO. 11-649
In the matter of authorizing various appropriations)

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

$
1,000.00
to be appropriated to:
cover purchase of bus tickets for clients/adult prob intensive supervision felony

$
1,000.00
to
2560-2560-280-280-03-7070-0000

$
70,000.00
to be appropriated to:
contract serv exp related to nord center and lcada serv for iv-e prog/dr

$
70,000.00
to
2610-0000-400-000-02-6200-0000

$
10,000.00
to be appropriated to:
repay temp adv back to gen fund/dr

$
10,000.00
to
2680-0000-999-000-06-9900-9901

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

a.4

RESOLUTION NO. 11-650
In the matter of authorizing various account & fund transfers)

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

$
10,000.00
from
1000-0000-340-000-02-7070-0000
pay current attorneys and additional amount cover future bill/appellate

To
1000-0000-340-000-02-7000-7005
court/gf

$
885.00

from
1000-0000-400-000-02-7070-7070
court reporter fees, handheld scanners and bobels inv/dr

To
1000-0000-400-000-02-7000-7003

$
87.00

from
1000-0000-400-402-02-6000-0000

To
1000-0000-000-402-02-6050-0000

$
20.00

from
1000-0000-400-406-02-6050-0000

To
1000-0000-400-406-02-6000-0000

$
800.00

from
1000-0000-400-402-02-6000-0000
cover inv for interpreting equip and large appliances/dr

To
1000-0000-400-402-02-6050-0000

$
600.00

from
1000-0000-400-436-02-6000-0000

To
1000-0000-400-436-02-6050-0000

$
100,000.00
from
1000-0000-999-000-01-9900-9900
current atty fees and additional amount cover future bills/muni courts

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

$
25,000.00
from
1000-0000-340-000-02-7070-0000

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

$
6,000.00
from
2200-0000-550-000-03-6050-6054
exp in many accts for end yr/sheriff jail

To
2200-0000-550-000-03-6200-6228

$
4,100.00
from
2200-0000-550-000-03-7070-7086

To
2200-0000-550-000-03-5040-0000

$
4,000.00
from
2200-0000-550-000-03-6050-0000

To
2200-0000-550-000-03-6200-6228

$
2,100.00
from
2200-0000-550-000-03-6200-6202

To
2200-0000-550-000-03-6200-6218

$
2,000.00
from
2200-0000-550-000-03-6000-0000

To
2200-0000-550-000-03-6000-6004

$
3,000.00
from
2520-0000-510-000-01-5000-5001
utility exp for title office/clerk of courts title div

To
2520-0000-510-000-01-6200-6202

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

a.5

RESOLUTION NO. 11-651
In the matter of authorizing various advances/repayments)

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

Re-payments;

$
10,000.00
from
2680-0000-999-000-06-9900-9901
repay temp adv back to gen fund/dr

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

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

A.6

RESOLUTION NO. 11-652
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
October 11, 2011
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the purchase of supplies and services for various County departments.

	LOG #
	DEPARTMENT
	FUND
	DESCRIPTION OF PURCHASE
	VENDOR
	AMOUNT

	1240-11
	9-1-1 Agency
	3480
	Year 2 of 3 year Tower Lease for Elyria Loc.
	7336 Murray Ridge Rd
	 2,861.72

	
	9-1-1 Agency Dept. Total
	$ 2,861.72

	1241-11
	CBCF
	8300
	Amendment to P.O. 2011002378 July-Dec
	Time Warner Cable
	 500.00

	
	Lor/Med CBCF Dept. Total
	$ 500.00

	1242-11
	Commissioners
	1000
	County Membership Dues Jan-Dec 2012
	NACO
	 6,007.00

	
	Commissioners Dept. Total
	$ 6,007.00

	1243-11
	Domestic Rel.
	2700
	Dream Catchers at Risk Program Oct-Dec
	Womens Development
	 5,000.00

	1244-11
	Domestic Rel.
	2680
	Alcohol & Drug Counseling Oct-Dec 2011
	LCADA
	 4,650.00

	
	Domestic Relations Dept. Total
	$ 9,650.00

	1245-11
	EMA
	2960
	Customized IT’s A Disaster Prepardness
	FedHealth
	 27,142.42

	1246-11
	EMA
	2960
	Contractor to put together Communication
	Cerrito, Laura
	 21,000.00

	1247-11
	EMA
	2960
	Radio purchase for the EMA Office
	Vasu Communications
	 34,155.84

	1248-11
	EMA
	2960
	Midland Radio Two Way for CERT Team
	Computer Needs Intl.
	 2,500.00

	1249-11
	EMA
	1000
	6v 226AH Deep Cycle Lead Acid Installation
	Vasu Communications
	 1,011.58

	
	EMA Dept. Total
	$ 85,809.84

	1250-11
	Engineer’s
	2580
	Repair and replace Truck and Repaint
	Klines Rural Truck
	 9,075.00

	1251-11
	Engineer’s
	2580
	NOACA Dues July 2011-June 2012
	NOACA
	 12,606.00

	
	Engineer’s Dept. Total
	$ 21,681.00

	1252-11
	Job & Family
	2280
	Annual Maintenance Agreement
	Kronos Inc
	 8,187.68

	
	Job & Family Services Dept. Total
	$ 8,187.68

	1253-11
	Q-Construction
	5000
	Various Electrical Needs for Salt Shed
	South Shore Electric
	 10,000.00

	
	Q-Construction Dept. Total
	$ 21,681.00

	1254-11
	Sheriff’s
	2330
	Various Ammunition and Shipping
	Kiesler’s Police Supply
	 4,210.00

	
	Sheriff’s Dept. Total
	$ 4,210.00

	1255-11
	Trans. Center
	5000
	Transfold Choral Risers w/back and side
	ClassroomFurniture.com
	 4,457.82

	1256-11
	Trans. Center
	5000
	Dishwasher, undercounter, Hobart Model
	TriMark- SS Kemp
	 9,205.03

	
	Transportation Center Dept. Total
	$ 13,662.85

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

a.7

RESOLUTION NO. 11-653
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.

	LOG #
	DEPARTMENT
	NAME
	EVENT
	LOCATION
	DATE
	AMOUNT not to exceed

	263-11
	Treasurer’s
	Talarek, Daniel
	Fall Conference of the County Treasurer’s Association of Ohio
	Dublin, OH
	11/14-17/11
	$ 820.50

	264-11
	Engineer’s
	Holtzman, William
	OTEC Conference
	Columbus, OH
	10/25/11
	$ 110.00

	265-11
	Engineer’s
	Watkins, Bill
	OTEC Conference
	Columbus, OH
	10/25/11
	 $120.00

	266-11
	Engineer’s
	Carney, Ken
	CEAO Winter Conference
	Columbus, OH
	12/11-13/11
	$ 568.52

	267-11
	Engineer’s
	Holtzman, William
	CEAO Winter Conference
	Columbus, OH
	12/11-13/11
	$491.52

	268-11
	Engineer’s
	Watkins, Bill
	CEAO Winter Conference
	Columbus, OH
	12/11-13/11
	$160.00

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

a.8

RESOLUTION NO. 11-654

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
	
	
	

	Webb Supply
	Supplies
	1000 0000 100 104 01 6000 0000
	$89.69

	Speed Exterminating
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$149.00

	AA Fire Protection
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$904.50

	Pall, Richard S DBA Life Safety Technologies
	Professional Services
	1000 0000 100 104 01 6200 6218
	$395.88

	Catherine Gaughan
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Insurance Partners Agency, Inc
	Insurance Bonds
	1000 0000 100 136 01 5080 5083
	$100.00

	Cintas Corporation
	Uniform Rental
	1000 0000 100 104 01 6600 6602
	$105.90

	Ed Mullinax Ford
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$280.69

	Aztec Steel
	Supplies
	1000 0000 100 104 01 6000 0000
	$261.00

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$61.61

	Verizon Wireless
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$252.59

	Vasu Communications
	Repair a light in command post
	1000 0000 100 124 03 6380 0000
	$70.00

	Vasu Communications
	License and Labor Charges
	1000 0000 100 124 03 6380 0000
	$539.70

	Sprint
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$244.41

	MT Business Technologies
	Copier Lease
	1000 0000 100 124 03 6200 0000
	$373.00

	Lorain County Engineer
	Fuel
	1000 0000 100 124 03 6000 6000
	$379.03

	Bobels
	Supplies
	1000 0000 100 124 03 6000 0000
	$40.68

	Bobels
	Supplies
	1000 0000 100 124 03 6000 0000
	$33.54

	
	
	TOTAL
	$4,291.22

	Clerk of Courts
	
	
	

	Lorain County Treasurer
	Title Transfer to General Fund
	2520 0000 510 000 01 7070 0000
	$250,000.00

	
	
	TOTAL
	$250,000.00

	EMA
	
	
	

	Ampco Safety Tools
	Equipment
	2960 FY08 100 124 03 6050 0000
	$910.33

	Ampco Safety Tools
	Other Expenses
	2960 FY08 100 124 03 7070 0000
	$11.05

	Computer Needs Intl.
	Equipment
	2960 FY07 100 124 03 6050 0000
	$575.89

	Elyria City Schools
	Conference Expense
	2960 FY08 100 124 03 7070 7072
	$520.00

	Lorain County Treasurer
	Federal Schedule Cost Alloc.
	3000 0000 100 122 03 7070 0000
	$561.00

	
	
	TOTAL
	$2,578.27

	Law Library
	
	
	

	Aspen Publishers DBA Wolters Kluwer
	Law Books
	3110 0000 650 000 02 6000 6011
	$234.78

	
	
	TOTAL
	$234.78

	Golden Acres
	
	
	

	ALCO
	Cleaning Supplies
	3420 0000 100 000 05 6000 0000
	$220.87

	Crawford, Judy
	Entertainment
	3420 0000 100 000 05 6200 6218
	$65.00

	Home Depot
	Other Expenses
	3420 0000 100 000 05 7070 0000
	$27.53

	Lorain County Treasurer C/O Lorain County Sheriff
	Fingerprinting
	3420 0000 100 000 05 6200 6218
	$27.00

	Stericycle
	Medical Waste Disposal
	3420 0000 100 000 05 6200 6202
	$47.69

	Van Winkle, Sue
	Entertainment
	3420 0000 100 000 05 6200 6218
	$75.00

	Symphony DBA Mobilex USA
	X-Ray Services
	3420 0000 100 000 05 6200 6218
	$98.56

	Tractor Supply
	Bird Food
	3420 0000 100 000 05 6000 0000
	$7.99

	McKesson
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$974.15

	Medline Industries
	Medical Supplies
	3424 0000 100 000 05 6000 6004
	$119.96

	
	
	TOTAL
	$1,663.75

	Hospitalization
	
	
	

	Fort Dearborn Life
	Monthly Invoice
	1030 0000 100 000 01 5080 5086
	$16,764.00

	Medical Mutual of Ohio
	Claims
	7000 7000 100 000 12 5080 5084
	$470,181.33

	Medical Mutual of Ohio
	Claims
	2200 0000 550 000 03 6200 6228
	$901.37

	Delta Dental
	Claims
	7000 7000 100 000 12 5080 5084
	$15,956.88

	
	
	
	

	
	
	TOTAL
	$503,803.58

	AUDITOR BOOKKEEPING
	REAL ESTATE UNCLAIMED FUNDS
	
	

	Clark, Megan T.
	SH 10 UNC’d Surplus
	8310-8326-100-000-14-7070-0000
	$1,088.68

	
	
	Total
	$1,088.68

	DOMESTIC RELATIONS
	
	
	

	Elyria Public Utiltiies
	Utilties
	1000-000-400-404-02-6200-6202
	$1,319.89

	
	
	Total
	$1,319.89

	Lorain County Treasurer
	Postage
	1000-0000-400-406-02-6000-6002
	$4,539.75

	
	
	Total
	$4,539.75

	Lorain County Engineer
	Gasoline/vehicle expense
	1000-0000-400-402-02-6000-6000
	$1,476.92

	Lorain County Engineer
	Gasoline/vehicle expense
	1000-0000-400-402-02-6380-6380
	$769.44

	
	
	Total
	$2,246.36

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

COMMISSIONERS
a.9

JOURNAL ENTRY

County Administrator Cordes requested an executive session to discussion contract negotiations with Bridge and 911.

a.10

RESOLUTION NO. 11-655
In the matter of approving & waiving reading of the)

same County Commissioners meeting minutes of)

October 11, 2011

October 5, 2011

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & waive reading of the same County
Commissioners meeting minutes of October 5, 2011.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

A.11

	LORAIN COUNTY

	RESOLUTION ACCEPTING THE AMOUNTS AND RATES AS DETERMINED BY THE

	BUDGET COMMISSION AND AUTHORIZING THE NECESSARY TAX LEVIES AND

	CERTIFYING THEM TO THE COUNTY AUDITOR

	(BOARD OF COUNTY COMMISSIONERS)

	Revised Code, Secs. 5705.34, - 35.

	
	
	
	
	
	
	
	
	

	
	
	
	
	RESOLUTION NO. 11-656
	
	
	

	
	
	
	
	
	
	
	
	

	 The Board of County Commissioners of
	
	LORAIN COUNTY,
	Ohio, met

	
	
	
	
	
	
	
	
	

	 in regular session on the 11th
	
	
	day of October
	
	
	, 2011

	(Regular or Special)
	
	
	
	
	
	
	

	 at the office of the Lorain County Board of Commissioners, Elyria, Ohio
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	with the following members present:
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Commissioner Ted Kalo, President
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Commissioner Lori Kokoski, Vice-President

	
	
	
	
	
	
	
	
	

	
	Commissioner Kalo
	
	
	moved the adoption of the following Resolution:

	
	
	
	
	
	
	
	
	

	
	WHEREAS, This Board of County Commissioners in accordance with the provisions of law has
	

	
	
	
	
	
	
	
	
	

	previously adopted a Tax Budget for the next succeeding fiscal year commencing January 1st, 2012; and
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	WHEREAS, The Budget Commission of Lorain County, Ohio, has certified its action
	
	

	
	
	
	
	
	
	
	
	

	thereon to this Board together with an estimate by the County Auditor of the rate of each tax necessary
	

	
	
	
	
	
	
	
	
	

	to be levied by this Board, and what part thereof is without, and what part within, the ten mill tax
	

	
	
	
	
	
	
	
	
	

	limitation; therefore, be it
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	RESOLVED, By the Board of County Commissioners of
	
	
	LORAIN
	

	
	
	
	
	
	
	
	
	

	County, Ohio, that the amounts and rates, as determined by the Budget Commission in
	
	

	
	
	
	
	
	
	
	
	

	 its certification, be and the same are hereby accepted; and be it further
	
	
	

	
	
	
	
	
	
	
	
	

	
	RESOLVED, That there be and is hereby levied on the tax duplicate of said County
	
	

	
	
	
	
	
	
	
	
	

	the rate of each tax necessary to be levied within and without the ten mill limitation as follows:
	
	

	SCHEDULE A

	SUMMARY OF AMOUNTS REQUIRED FROM GENERAL PROPERTY TAX APPROVED BY BUDGET COMMISSION,

	AND COUNTY AUDITOR'S ESTIMATED TAX RATES

	
	
	
	Amount to Be
	Amount Approved
	County Auditor's

	
	
	
	Derived from
	by Budget
	Estimate of Tax Rate

	
	FUND
	
	Levies Outside
	Commission
	to Be Levied

	
	
	
	10 Mill
	Inside 10 Mill
	Inside 10
	 Outside 10

	
	
	
	Limitation
	Limitation
	Mill Limit
	 Mill Limit

	
	
	
	Column II
	Column IV
	V
	VI

	General Fund
	
	
	
	
	8,311,542
	1.25
	

	Sinking Fund and Bond
	
	
	
	
	2,327,233
	0.35
	

	Crime Lab
	
	
	
	521,824
	
	
	
	0.25

	911
	
	
	
	1,968,373
	
	
	
	0.35

	Tuberculosis Clinic
	
	662,828
	
	
	
	0.10

	Children's Services
	
	
	9,942,415
	
	
	
	1.50

	Mental Retardation
	
	8,165,906
	
	
	
	1.69

	Community Mental Health
	
	10,765,255
	
	
	
	1.80

	Golden Acres
	
	
	0
	
	
	
	0.00

	Mental Retardation
	
	
	10,003,797
	
	
	
	1.80

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	TOTAL
	
	
	42,030,398
	
	10,638,775
	1.60
	7.49

	
	
	
	
	
	
	
	
	

	SCHEDULE B

	LEVIES OUTSIDE 10 MILL LIMITATION, EXCLUSIVE OF DEBT LEVIES

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Maximum Rate
	
	

	
	
	FUND
	
	
	Authorized
	
	

	
	
	
	
	
	to Be Levied
	
	

	
	
	
	
	
	
	
	
	

	General Fund:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Special Levy Funds:
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	AntiDrug Lab Unit authorized by voters on 06/08/82
	
	
	
	

	 Continuing
	
	years
	
	
	0.25
	
	

	
	
	
	
	
	
	
	
	

	Tuberculosis Clinic authorized by voters on 05/08/07
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2007 Duplicate Expiring Last Collection 2012
	
	0.10
	
	

	
	
	
	
	
	
	
	
	

	911 Emergency System authorized by voters on 03/04/08
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2008 Duplicate Expiring Last Collection 2013
	
	0.35
	
	

	
	
	
	
	
	
	
	
	

	Mental Health authorized by voters on 11/06/07
	
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2008 Duplicate Expiring Last Collection 2013
	
	0.60
	
	

	
	
	
	
	
	
	
	
	

	Mental Health authorized by voters on 5/04/10
	
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2010 Duplicate Expiring Last Collection 2015
	
	1.20
	
	

	
	
	
	
	
	
	
	
	

	Children Services authorized by voters on 11/02/10
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2010 Duplicate Expiring Last Collection 2015
	
	1.50
	
	

	
	
	
	
	
	
	
	
	

	LCB Developmental Disabilities authorized by voters on 03/04/08
	
	
	
	

	 for not to exceed 5
	years.
	
	
	1.69
	
	

	Beginning 2008 Duplicate Expiring Last Collection 2013
	
	
	
	

	
	
	
	
	
	
	
	
	

	LCB Developmental Disabilities authorized by voters on 05/02/06
	
	
	
	

	 Continuing
	
	years
	
	
	1.80
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	7.49
	
	

	and be it further
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	RESOLVED, That the Clerk of this Board be and he is hereby directed to certify a copy
	

	
	
	
	
	
	
	
	
	

	of this Resolution to the County Auditor of said County.
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Commissioner Kokoski
	
	seconded the Resolution and the roll being called upon
	

	
	
	
	
	
	
	
	
	

	its adoption the vote resulted as follows:
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Commissioner Kalo
	
	,
	xxxxxx
	yes
	
	no

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Commissioner Kokoski
	
	,
	xxxxxx
	yes
	
	no

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	Commissioner Williams
	
	,
	ABSENT
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Adopted the
	11TH
	 day of
	October
	
	, 2011
	
	

	
	
	
	
	
	
	
	
	

	Attest:
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Clerk of the Board of County Commissioners
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Theresa L. Upton
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Lorain
	County, Ohio
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	CERTIFICATE OF COPY
	
	

	
	
	
	
	ORIGINAL ON FILE
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	The State of Ohio, LORAIN County, ss.
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	I,
	
	Theresa L. Upton
	
	
	, Clerk of the Board of County Commissioners

	
	
	
	
	
	
	
	
	

	within and for said County, and in whose custody the Files and Records of said Board are required by
	

	
	
	
	
	
	
	
	
	

	the Laws of the State of Ohio to be kept, do hereby certify that the foregoing is taken and copied from the original

	
	
	
	
	
	
	
	
	

	Lorain County Board of Commissioners meeting minutes of October 11, 2011
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	now on file, that the foregoing has been compared by me with said original document,
	

	
	
	
	
	
	
	
	
	

	and that the same is a true and correct copy thereof.
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	WITNESS my signature, this
	11
	day of
	
	October
	2011

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	Clerk of the Board of County Commissioners,

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	LORAIN County, Ohio.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 1. A copy of this Resolution must be certified to the County Auditor within the time prescribed by Sec. 5705.34 R.C., or at such later

	date as may be approved by the Department of Taxation of Ohio.
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	No.
	11-656
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	BOARD OF COUNTY COMMISSIONERS
	

	
	
	
	
	
	
	
	
	

	
	
	LORAIN County, Ohio
	

	
	
	
	
	
	
	
	
	

	
	
	RESOLUTION
	

	
	
	
	
	
	
	
	
	

	
	
	ACCEPTING THE AMOUNTS AND RATES AS
	

	
	
	DETERMINED BY THE BUDGET COMMISSION
	

	
	
	AND AUTHORIZING THE NECESSARY TAX
	

	
	
	LEVIES AND CERTIFYING THEM TO THE
	

	
	
	COUNTY AUDITOR.
	

	
	
	
	
	
	
	
	
	

	
	
	(Board of County Commissioners)
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Adopted
	
	11-Oct
	
	
	2011
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	Theresa L. Upton
	
	Clerk
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	Filed
	
	
	
	
	2011
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	County Auditor
	

	
	
	 By
	
	
	
	
	
	

	
	
	
	
	
	
	Deputy

COMMUNITY DEVELOPMENT DEPARTMENT
A.12

RESOLUTION NO. 11-657

Authorizing the submittal of an Economic Development)

Administration Technical Assistance Grant application)
October 11, 2011

and the committal of local match funds required by the)

Economic Development Administration to receive the)

Grant

)

WHEREAS, The Lorain County Board of Commissioners shall approve the application submission for the Economic Development Administration Technical Assistance Grant by the Lorain County Community Development Department.

WHEREAS, The Lorain County Board of Commissioners shall approve the local match funds required by the Economic Development Administration to receive grant funding from the Economic Development Administration.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby support the Economic Development Administration Technical Assistance Grant application submission and committal of match funds required by the Economic Development Administration to receive grant funding.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

________________(discussion was held on the above)

CORONER
A.13

RESOLUTION NO. 11-658

In the matter of entering into an agreement with William Z.)

Bligh-Glover, MD, effective retroactive to August 1, 2011 –)
October 11, 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

)

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

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

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

________________(discussion was held on the above)

ENGINEER

A.14

RESOLUTION NO. 11-659

In the matter of awarding a contract to)

Barbicas Construction, Akron, Ohio in the)

October 11, 2011

amount of $53,609.00 for the Asphalt)

Paving of the Salt Storage Facility)

Replacement)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated October 7, 2011 submitted the following:

“We have reviewed the bids that were received for the Asphalt Paving of the Salt Storage Facility to be constructed at the County Garage, 42100 Russia Road. The respondents to this bid were:

 Barbicas Construction

 $53,609.00

 Cross Roads Asphalt
 $54,214.00

 Precision Paving

 $56,387.00

 Chagrin Valley Paving

 $57,236.20

 Kokosing Construction

 $57,982.00

Barbicas Construction of Akron, Ohio agrees to complete work within 20 calendar days after they receive the notice to proceed. They have not proposed any substitutions or subcontractors for this project.

We recommend that this bid be awarded to Barbicas Construction in the amount of $53,609.00. Our estimate for this was $53,600.00. The project will be funded with Q-Construction-Capital Improvement funds, Account #5000-5062-100-000-10-6100-6104, Salt Shed.

Thank you for your cooperation with this project.”

 NOW, THEREFORE, BE IT RESOLVED, by the Board of Lorain County Commissioners that based upon letter dated October 7, 2011submitted by Ken Carney, Lorain County Engineer we hereby award contract to Barbicas Construction, Akron, Ohio in the amount of $53,609.00 for the Asphalt Paving of the Salt Storage Facility to be constructed at the County Garage, 42100 Russia Road, Elyria, Ohio. This will be paid from Q-Construction –Capital Improvement Funds, Account #5000-5062-100-000-10-6100-6104, Salt Shed.

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 Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

b.

COUNTY ADMINISTRATOR

James R. Cordes had no issues for this day.

c

ASSISTANT COUNTY PROSECUTOR

Jerry Innes had no issues for this day.

d

COMMISSIONERS REPORT

Commissioner Kokoski said Great Lakes Trucking School, will be holding a class for the Veterans on Chapter 30, 31 & 33 on October 20 at 10 am, 1 pm and 4 pm, at 27740 Royalton Road, Columbia Station and call Melissa Schneider at 236-3436

Commissioner Kokoski said on October 29 from 9 am – noon, Collection Center will have another Shred Day

Commissioner Kokoski said EMA has “It’s a Disaster” books, there are 6000, if interested call 329-5117

Commissioner Kalo thanked his colleague again for switching the meeting to today due to he is meeting in Columbus tomorrow relating to JOBSOHIO

Commissioner Kalo said Solid Waste Policy approved this morning to advertise for 30 day comment period and hearing will be November 15

Commissioner Kalo said Issue 22 is having a fundraiser, Sunday, October 16 from 2-4 at LCCC, Swing Band Concert featuring Judge Ewers

Commissioner Kalo said him, Prosecutor, Sheriff attended UAW retire, CAP and Wellington Chamber Night and it went well with support

Commissioner Kalo attended along with Assistant County Prosecutor Innes Oberlin Candidates Night and response was good and thanked Elizabeth Rumics for handing out some fact sheets

Commissioner Kalo also thanked AFL-CIO for the support of the sales tax
______________________(discussion was held on the above)

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

Motion by Kalo, seconded by Kokoski to adopt the Board Correspondence and waive the reading of the same. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.
Motion carried.

#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.

#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 your comments to three minutes)

There was no public comment for this day.

JOURNAL ENTRY

Commissioner Kalo moved, seconded by Kokoski to recess into an executive session at 12:10 p.m. to discuss negotiations with Bridge and 911. Upon roll call, the vote taken thereon resulted as; ayes: Kalo & Kokoski / Absent; Williams his father passed away.

Motion carried.

Commissioners reconvened and the following resolutions were adopted:

RESOLUTION NO. 11-660
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
October 11, 2011

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/Bridge:

Retirements:

1. Stanley Koziura, Bridge Superintendent, effective December 30, 2011

Re-appointments/LCCC:

1. Terry Goode, Lorain County Community College, effective January 20, 2012 – January 19, 2017

2. Michael Sherman, Lorain County Community College, effective January 22, 2012 – January 21, 2017

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: Kalo & Kokoski / Absent: Williams his father passed away.

Motion carried.

JOURNAL ENTRY

With no further business before the Board, Motion by Kalo, seconded by Kokoski to adjourn at 1:00 p.m. Ayes: Kalo & Kokoski / Absent; Williams his father passed away.

Motion carried.

The meeting then adjourned.

___)Commissioners

Ted Kalo, President

)

)

__ _)of

Lori Kokoski, Vice-president

)

)

Commissioner Tom Williams, absent his father passed)Lorain County

Tom Williams, 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.[image: image1.png]

PAGE

