

A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY

MAY 16, 2012
9:30 A. M.

“Early Is On Time, On Time Is Late”
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.
PRESENTATIONS:

 9:32 a.m.
Deputy Adam Trifiletti – K9 Brix

Deputy Richard Nisenboum – K9 Ben

K9 Supervisor Sgt. Tim Gallagher

B.
RESOLUTIONS:

#1.
Job and Family Services Bills

#2.
Investments

#3.
Appropriations
#4.
Transfers
#5.
Advances/Repayments
#6.
Requisitions
#7.
Travel Expenses
#8.
Bills
Commissioners:

#9.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)

#10.
Approve & waive the reading of the same for the Lorain County Board of Commissioners meeting minutes of May 9, 2012

Job & Family Services:

#11.
Authorize Purchase of Service agreement with various vendors for Title XX Social Service Block Grant funded services for SFY13, effective July 1, 2012 – June 30, 2013; Authorize Director to execute and amend for changes in programming content and increase value on behalf of the Board with Prosecutor’s approval as to form
1)
Cambridge Home Health Services, Elyria, Ohio for homemaker-home health services in an amount not to exceed $18,000.00.

2)
Neighborhood Alliance, Elyria, Ohio for emergency shelter services in an amount not to exceed $50,000.00.

3)
Lorain County Safe Harbor, Lorain, Ohio for domestic violence services in an amount not to exceed $12,500.00.

4)
Volunteer Guardianship Program of Lorain County, Elyria, Ohio for adult guardianship services in an amount not to exceed $9,000.00.

Page 1 of 3
Board agenda cont. 5/16/12

Solid Waste Management District:
#12.
Approve a new Host Community Agreement with Lorain County Landfill, LLC for 3 years in amount of $586,684.80 to be paid from Acct#landfill designation fee. This will lift current findings and orders against the county and provides $.60 cents/ton on msw from outside district and provides 23 county buildings with no cost for disposal/recycling and 1 roll off container/political subdivision for those communities participating in pride day
#13.
Approve MOU’s with various health departments for year 2012 and paid from Acct#solid waste allocation

1) County Health District in amount of $50,000

2) Elyria City Health Department in amount of $60,000

3) Lorain City Health Department in amount of $60,000

Engineer:

#14.
Approve & enter into a participation agreement with ODOT for purchase of sodium chloride (rock salt) for the 2012-2013 winter season
#15.
Authorize Engineer to execute contract modification #1 w/R.E. Warner & Assoc., Westlake for construction management services on Island Rd project, Eaton Twp. Modification is for a time extension approved by ODOT for an increase of $48,934 for total contract amount of $218,826 paid by Federal, OPWC

#16.
Advertise for bids for Vermilion Road outfall sewer-Firelands School. Notice to be in Chronicle on May 18 & 25 and open at 2:30 pm on June 5

C
Mr. James R. Cordes, County Administrator:
D.
Mr. Jerry Innes, Assistant County Prosecutor:
E.
Commissioner’s Report:
F.
Clerk’s Report:
G.
Board Correspondence:
#1.
June 8 – Marriott Key Center, Cleveland – The Northeast Ohio Economic Inclusion Forum Series. RSVP by May 21 at cogden@synergyloyalty.com or 216-431-0008

#2.
Lorain Growth Corporation supports the establishment of Lorain County Land Bank. This is a community action to resolve the problems of abandoned and deteriorated housing in the county.
#3.
Grand Jury Report – Judge Betleski
#4.
2012 Great Lakes Basin Program for soil erosion and sediment control online grant application for small scale and watershed grants in now up and running at www.glc.org/basdin, application is due June 1. Info at 734-971-9135 or garyo@glc.org
#5.
American Community Developers, Inc., MI will be managing member of the Midview Crossing apartments aka South Park Apartments, Elyria a multifamily residential rental. Construction to begin October 2012 and end September 2013 and financed with Low income housing tax credit to rehab existing improvements including; a new community buildings, design open spaces, new security gate with a resident call system and playground. Project will offer a variety of family supportive services through Ohio Multi-county development corporation for financial literacy training, computer training, life skills training, healthcare prevention and wellness programs and youth programs and day care programs
Page 2 of 3
Board agenda cont. 5/16/12

#6.
ODJFS corrective action plan approved for JFS 1/1/09-12/31/09

#7.
Summer discounts for Cedar Point & Geauga Lakes Wild water Kingdom are now available in Purchasing Dept. with money order or call Melissa at x 5225

Cedar Point – Adults $39 vs. $51.99; $20 vs. $26.99 (juniors); $26.99 vs. $32.99 for Soak City or $77.99 vs. $82.99 for Ride & Slide

Wild water Kingdom – Adults $22.99 vs. $29.99 & Juniors $14.99

#8.
Coroner Evans has an increase in autopsy case load and cost increase for the 1st 4 months of 2012. 22 autopsies have been performed vs. 9 at this time last year and toxicology tests from 16 to 38, setting records and hope this lessens but if it doesn’t there might be a significant financial short fall in the 2nd half

#9.
Publications: “Bureau of Environmental health”; “EPA cleanup enters 2nd phase Ford Road landfill”; Government Solutions”; “Inside Business”; “CIDS #19”; “CCAO statehouse reports”
#10.
In 2009 Linking Employment, Abilities & Potential (LEAP) joined with other across Ohio to assist persons who were living in nursing homes to move back into community and will have 1st advisory meeting on May 15 from 1-3 pm, Elyria Library West River Branch,. RSVP Donna Prease at 216-696-2716x814
#11.
14 letters/cards from various children stating how they have learned through 4h programs and ask the Commissioners to put them in the budget to continue these things
#12.
Brakes for Kids. Automotive Specialty Services, Avon and 8 other participating facilities are offering free brake pads or shoes with any brake repair serviced during month of May. The facilities will donate 10% of proceeds to Guidestone, transforming from Berea Children’s Home and Family Services. More info at www.brakesforkids.com
#13.
April 19, Township Association minutes, next meeting May 17 at New Russia Township Hall.

#14.
Howard Maier, Exe Dir – NOACA was delighted and touched to receive resolution of appreciation and wonderful cartoon at Alliance Day on May 7, it was an honor and he will miss all when he retires

#15.
Engineer issued highway use permit #12-013 to Consumers Gas Cooperative, Orrville to lay a 3” gas main on Capel Rd starting on south side of Capel Rd at Station Rd and then go west 660’+-, then bore under road to north side and then go west to township line, Columbia

#16.
2011 annual report to community and campaign report from University Hospital

#17.
May 16 from 6:30-8pm, Amherst Beaver Creek Reservation SOLACE Lorain County
#18.
Lorain Soil & Water Conservation District request funding for match monies deadline May 31 up to $15,000 as well as impacts to the district on expenses in implementing NPDES Phase II program. Currently District uses a small amount of carry-over funds to staff this position but this effort cannot continue long into the future and OHEPA will conduct county audit of these programs and at some point, programs are not being implemented in a proper manner due to lack of staffing

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

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Sat. at Noon & Mon. at 11 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
