PAGE
268

April 25, 2012

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 Lori Kokoski, President, Commissioner Tom

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

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Kalo presented a 6 month old male black lab found on Electric Blvd, Avon Lake and will be available Saturday at 3 pm or choose from 18 other dogs that are at the kennel.

The following business was transacted

A.

PUBLIC HEARINGS:

11:15 a.m.
Special Purpose Flood Damage Reduction Resolution – Christin Brandon – LCCDD

B.

PRESENTATIONS:

11:20 a.m.
Land Reutilization Corporation – Pat Metzger, LCCDD

c.1

JOURNAL ENTRY

There were no Job & Family Services Bills this day.

c.2

RESOLUTION NO. 12-273
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
April 25, 2012

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
	4/17/2012
	INT PAYMENT
	$3,875
	Federal Farm Credit Bank, PO#09-0032
	31331gz44
	us bank
	001050976260

	2
	4/17/2012
	INT PAYMENT
	$10,985.43
	Federal Home Loan Bank, PO#11-0029
	313374D80
	us bank
	001050976260

	3
	4/17/2012
	INT PAYMENT
	$5,255.56
	Federal National Mortgage Assn, Po#11-0066
	3135GOEC3
	us bank
	001050976260

	4
	4/17/2012
	INT PAYMENT
	$1,527.78
	Federal Home Loan Mortgage, PO#12-0015
	3137EADD8
	us bank
	001050976260

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

Motion carried.

c.3

RESOLUTION NO. 12-274
In the matter of authorizing various appropriations)

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

$
13,791.46
to be appropriated to:
reimburse from lcjvs for deputy salary/sheriff gf

$
160.06

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

$
2,736.00
to
1000-0000-100-136-01-5080-5080

$
16.50

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

$
8,549.68
to
1000-0000-550-000-03-5000-5005

$
1,998.05
to
1000-0000-550-000-03-5040-0000

$
331.17

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

$
398.00

to be appropriated to:
reimburse check issued in error/comm gf

$
398.00

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

$
10,520.00
to be appropriated to:
cash for adv back to gf / ditch rotary

$
10,520.00
to
2210-0000-999-000-0-9900-9901

$
12,965.00
to be appropriated to:
pay exp from 2011/2012 odnr/recycle oh

$
12,965.00
to
2240-0000-100-000-05-6050-0000

$
70,000.00
to be appropriated to:
cover yr end pers for courts ive prog/dr
$
70,000.00
to
2610-0000-400-000-02-5040-0000

$
500.00

to be appropriated to:
increase to cover cost of printing business cards for officers/adult prob

$
500.00

to
2940-0000-280-280-03-7220-0000

$
4,000.00
to be appropriated to:
exp for grant received for odmh early child/mental health

$
4,000.00
to
3340-c350-600-s12-05-6200-6221

$
500.00

to be appropriated to;
purchase supplies for dare prog/sheriff

$
500.00

to
3540-0000-550-000-03-6000-0000

$
2,500.00
to be appropriated to:
supplies for rooftop hvac units/sheriff jail

$
2,500.00
to
5700-cons-550-000-10-6000-0000

$
5,216,227.18
to be appropriated to:
county’s books w/oracle acct sys for rolling over notes for highway note and salt shed note/

$
5,199,382.26
to
6000-0000-100-000-08-7050-7050
bond retirement

$
4,354.17
to
6000-0000-100-000-08-7050-7052

$
12,490.75
to
6000-0000-100-000-08-7050-7058

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

Motion carried.

c.4

RESOLUTION NO. 12-275
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.

$
200,000.00
from
1000-0000-100-144-01-7070-7091
temp adv to transit to be repaid upon rec of grant/comm gf

To
1000-0000-999-000-01-9900-9901

$
1,000.00
from
1000-0000-220-220-01-6050-0000
file cabinet w/approval form jfs/pros iv-d

To
1000-0000-220-220-01-6050-6059

$
70.00

from
1000-0000-400-408-02-6000-0000
training act/dr

To
1000-0000-400-408-02-7200-7200

$
1,300.00
from
1000-0000-400-408-02-6050-0000
county gas acct/dr

To
1000-0000-400-408-02-6000-6000

$
15,000.00
from
2000-2004-620-000-05-6200-0000
printing, adv, postage of grant advocacy materials chairs for

To
2000-2004-620-000-05-7220-0000
event/alcohol & drug

$
500.00

from
2000-2004-620-000-05-6200-0000

To
2000-2004-620-000-05-6050-6059

$
1,000.00
from
2000-2004-620-000-05-6200-0000

To
2000-2004-620-000-05-6000-6002

$
12,965.00
from
2260-0000-100-000-05-6050-0000
repay equp acct for grant exp/solid waste

To
2260-0000-100-000-05-6200-6234

$
300.00

from
2260-0000-100-000-05-7070-7081
body, labor, paint and supplies on ford Taurus/solid waste

To
2260-0000-100-000-05-6380-6380

$
20,000.00
from
2580-0000-300-300-04-6100-6105
purchase orders/eng mvgt

To
2580-0000-300-300-04-6050-6050

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

Motion carried.

c.5

RESOLUTION NO. 12-276
In the matter of authorizing various advances/repayments)

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

Advances;

$
200,000.00
from
1000-0000-999-000-01-9900-9901
temp adv to transit be repaid upon rec of grant funds/gf

To
7200-0000-999-000-11-4900-4901

Repayments;

$
10,520.00
from
2210-0000-999-000-04-9900-9901
adv back to gen fund pmts 5, 6 & 10/ditch rotary

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

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

Motion carried.

c.6

RESOLUTION NO. 12-277
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
April 25, 2012

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

	 689-12
	Auditor’s
	2480
	Maintenance for ARCGIS Desktop Advan.
	Environmental Systems
	 14,167.00

	
	Auditor’s Dept. Total
	$ 14,167.00

	 690-12
	CBCF
	8300
	BPO May-June 12 Network Monitoring Svc
	Total Computer Concepts
	 2,050.00

	
	Lorain/Medina CBCF Dept. Total
	$ 2,050.00

	 691-12
	Commissioners
	1000
	Deductible Billing, Dept. Prosecutor’s
	CORSA
	 461.53

	
	Commissioners Dept. Total
	$ 461.53

	 692-12
	Common Pleas
	1000
	Crowne Microphone Phase Coherent Card.
	Safari Micro, Inc
	 4,919.60

	
	Common Pleas Court Dept. Total
	$ 4,919.60

	 693-12
	Domestic Rel.
	2620
	Gift Cards for Rewards Program for Juv.
	Dawn M. Lucey
	 1,505.00

	 694-12
	Domestic Rel.
	2700
	MST Services Re: A. Mahoney Feb & Mar
	Applewood Centers
	 4,720.00

	 695-12
	Domestic Rel.
	2700
	Amend. Psych Services Jan-June 2012
	Deborah Koricke PHD
	 10,000.00

	 696-12
	Domestic Rel.
	2700
	MST Services Re: K. Mihalcik Mar 2012
	Applewood Centers
	 2,790.00

	 697-12
	Domestic Rel.
	2700
	Medicaid Billed Differential- J. Burns Mar 12
	Applewood Centers
	 1,507.50

	 698-12
	Domestic Rel.
	1000
	Amend. Jan-June 12 Health Services
	Gonzalez, Gloria
	 4,000.00

	 699-12
	Domestic Rel.
	1000
	Government Commodities
	Treasurer of State
	 1,918.55

	
	Domestic Relations Dept. Total
	$ 26,441.05

	 700-12
	Engineers
	2580
	SBPO Apr-Dec 12 Sweeping of Various Rds
	Crossroads Asphalt
	 12,000.00

	 701-12
	Engineers
	2580
	SBPO Apr-Dec 12 1100 Ft dual wall high.
	Discount Drainage
	 5,570.70

	 702-12
	Engineers
	2580
	SBPO Apr-Dec 12 Trimble 53 Robotic Sys.
	Wells Fargo Bank, NA
	 7,658.01

	
	Engineers Dept. Total
	$ 25,228.71

	 703-12
	Records Center
	1000
	Annual Maint. Electronic Tracking Tab
	Tab Products Co. LLC
	 1,633.20

	 704-12
	Records Center
	1000
	Service Agreement for Kodak, Bell & Howell
	High Line Corp DBA
	 9,321.80

	 705-12
	Records Center
	1000
	Maint. Agreement for Kodak Archive Writer
	High Line Corp DBA
	 4,080.00

	
	Records Center Dept. Total
	$ 15,035.00

	 706-12
	Sanitary Eng.
	7100
	Reorder-Sanitary Billing Forms- Laser
	SuperPrinter LTD
	 1,150.00

	
	Sanitary Engineers Dept. Total
	$ 1,150.00

	 707-12
	Sheriff’s
	1000
	Maint. Agreement on document scanning
	Sungard Public Sector
	 1,713.92

	 708-12
	Sheriff’s
	5700
	Belts and Labor for Generator Repair
	Buckeye Power Sales
	 1,502.96

	
	Sheriff’s Dept. Total
	$ 3,216.88

	 709-12
	Trans. Center
	5000
	Knox-Box Model 3202, Surface Mount
	Knox Company
	 302.00

	
	Transportation Center Dept. Total
	$ 302.00

	 710-12
	Golden Acres
	3424
	SBPO May-June 12 Oxygen Supplies
	Technical Gas Products
	 5,000.00

	
	Golden Acres Dept. Total
	$ 5,000.00

Motion by Kokoski, seconded by Williams to adopt.

Motion carried.

c.7

RESOLUTION NO. 12-278
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

	091-12
	Job & Family Services
	Eckstein, Ann
	Attorney Networking Meeting
	Akron, OH
	5/4/12
	38.00

	092-12
	Engineers
	Tansey, Lee
	Bridge Inspection Refresher Training
	Columbus, OH
	5/8/12
	62.00

Motion by Kokoski, seconded by Williams to adopt.

Motion carried.

c.8

RESOLUTION NO. 12-279

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 Fund
	
	
	

	Bobels
	Supplies
	1000 0000 100 100 01 6000 0000
	$49.10

	
	
	TOTAL
	$49.10

	Dog Kennel
	
	
	

	Swift First Aid
	Supplies
	2220 0000 100 000 05 6000 0000
	$61.45

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$30.78

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$31.45

	
	
	TOTAL
	$123.68

	Law Library
	
	
	

	KCS Systems, Inc
	Software
	3110 0000 650 000 02 6000 6009
	$146.50

	Matthew Bender & Co.
	Law Books
	3110 0000 650 000 02 6000 6011
	$159.94

	Quill Corporation
	Supplies
	3110 0000 650 000 02 6000 0000
	$342.60

	
	
	TOTAL
	$649.04

	Sanitary Engineers
	
	
	

	Lorain County Treasurer-Budget Dept.
	Supplies
	7100 7100 300 304 11 6000 0000
	$803.76

	Lorain County Engineer
	Fuel
	7100 7100 300 304 11 6000 6000
	$1,362.16

	Lorain County Engineer
	Vehicle Expenses
	7100 7100 300 304 11 6380 6380
	$49.90

	Norweco
	Supplies- Plum Creek
	7100 7100 300 304 11 6000 0000
	$347.96

	Ohio Edison
	Utilities -Eaton
	7100 7100 300 304 11 6200 6202
	$1,787.32

	Ohio Edison
	Utilities-Brentwood
	7100 7100 300 304 11 6200 6202
	$1,525.58

	Ohio Edison
	Utilities- Cresthaven
	7100 7100 300 304 11 6200 6202
	$1,147.14

	
	
	TOTAL
	$7,023.82

	Transit
	
	
	

	Lorain County Treasurer- Records Center
	Jan-Mar Records Storage
	7200 0000 100 000 11 7000 7013
	$344.24

	Ohio Edison
	Utility Services
	7200 0000 100 000 11 6200 6202
	$280.02

	
	
	TOTAL
	$624.26

	Airport
	
	
	

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$1,028.11

	
	
	TOTAL
	$1,028.11

	Children And Family Council
	
	
	

	Lorain County Transit
	FCSS Client Care
	8280 8288 100 000 14 6200 6219
	$57.00

	Berea Childrens Home
	FCSS Client Care
	8280 8288 100 000 14 6200 6219
	$784.40

	Cynthia Randolph
	GRF-Supply
	8210 FY12 100 000 14 7220 0000
	$352.10

	
	
	TOTAL
	$1,193.50

	Golden Acres
	
	
	

	Young Security Service
	Key Switch for Elevator
	3420 0000 100 000 05 6000 0000
	$81.70

	Skelly, Dale
	Entertainment
	3420 0000 100 000 05 6200 6218
	$50.00

	United Refrigeration
	Supplies
	3420 0000 100 000 05 6000 0000
	$138.12

	Sherwin Williams
	Paint
	3420 0000 100 000 05 6000 0000
	$18.79

	Plumb Master, Inc
	Plumbing Supplies
	3420 0000 100 000 05 6000 0000
	$73.29

	Professional Medical
	On-Line Continuing Education
	3420 0000 100 000 05 7200 7200
	$39.95

	Ohio Secure Shred
	Shredding
	3420 0000 100 000 05 6200 6218
	$48.50

	Ohio County Home Association
	Registration Fee for Conf.
	3420 0000 100 000 05 7200 7200
	$75.00

	Office Max
	Office Supplies
	3420 0000 100 000 05 6000 0000
	$21.41

	Lorain County Treasurer c/o Lor. Cnty Sheriffs
	Fingerprinting
	3420 0000 100 000 05 6200 6218
	$81.00

	IVANS
	Medicare Billing
	3420 0000 100 000 05 6200 6218
	$78.20

	Farley, Lowell
	Refund
	3420 0000 100 000 05 7070 7089
	$128.00

	Cole, Sue
	Refund
	3420 0000 100 000 05 7070 7089
	$360.00

	Budget Batteries
	Batteries
	3420 0000 100 000 05 6000 0000
	$87.37

	Beecher, Milton
	Entertainment
	3420 0000 100 000 05 6200 6218
	$20.00

	
	
	TOTAL
	$1,301.33

	Hospitalization
	
	
	

	Medical Mutual of Ohio
	Claims
	2200 0000 550 000 03 6200 6228
	$529.88

	Medical Mutual of Ohio
	Claims
	7000 7000 100 000 12 5080 5084
	$194,294.06

	Delta Dental
	Claims
	7000 7000 100 000 12 5080 5084
	$14,097.60

	
	
	TOTAL
	$208,921.54

	Auditor bookkeeping
	Real estate unclaimed funds
	
	

	Bac tax services corp
	Fh 2011 unc’d surplus
	8310-8326-100-000-14-7070-0000
	$1,894.25

	
	
	total
	$1,894.25

	Domestic relations
	
	
	

	Title iv-e
	
	
	

	Lc co dom rel ct
	Personnel exp
	2610-0000-400-000-02-7070-0000
	$3,259.31

	
	
	Total
	$3,259.31

	Domestic relations
	
	
	

	Youth service subsidy
	
	
	

	Lc co dom rel ct
	Grant match
	2680-0000-400-418-06-7070-0000
	$2,584.00

	
	
	Total
	$2,584.00

	Auditor bookkeeping
	Real estate unclaimed funds
	
	

	Lerner, Sampson & rothfuss
	Fh2011 unc’d surplus
	8310-8326-100-000-14-7070-0000
	$1,131.19

	
	
	total
	$1,131.19

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

Motion carried.

COMMISSIONERS

c.9

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss new hires in Solid Waste, Job & Family & discipline in Golden Acres.

c.10

RESOLUTION NO. 12-280
In the matter of approving and waiving the reading of the)

Same for the County Commissioners meeting minutes of)

April 11 & 18, 2012

)
April 25, 2012

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 April 11 & 18, 2012

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

Motion carried.

c.11

RESOLUTION NO. 12-281

In the matter of approving the CORSA renewal,)

effective May 1, 2012 – April 30, 2015)

April 25, 2012

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

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing & Safety/Risk Office, effective May 1, 2012 – April 30, 2015.

FURTHER BE IT RESOLVED, we hereby authorize said payment to be made within in amount of $867,716

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

Motion carried.

ENGINEER
c.12

RESOLUTION NO. 12-282

In the matter of awarding a contract to)

Precision Paving., Milan, Ohio in the amount of)

$181,375.10 for the Baumhart Road Resurfacing) April 25, 2012

Project)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated April 18, 2012 submitted the following:

“We have reviewed the bids that were received for the Baumhart Road Resurfacing Project.

The respondents to this bid were:

Precision Paving

$ 181,375.10

Chagrin Valley Paving

 197,400.00

Karvo Paving

 199,226.80

Erie Blacktop

 201,859.35

Griffith Paving

 207,592.80

Barbicas Construction

 209,993.45

Crossroads Asphalt

 213,994.80

Shelly Co.

 215,788.55

Kokosing Construction

 217,439.45

Burton Scot

 221,887.00

Precision Paving agrees to complete all work by November 16, 2012. They have proposed utilizing American Roadway Logistics, Inc., National Light & Power, Inc., and Welfle, Inc., as subcontractors for this project and no substitutions.

We recommend that this bid be awarded to Precision Paving, Milan, Ohio in the amount of $181,375.10. Our estimate for this was $201,812.70. The project will be funded with 80% Federal funds and 20% provided by the Ohio Public Works Commission.

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 April 18, 2012 submitted by Ken Carney, Lorain County Engineer we hereby award contract to Precision Paving, Inc., of Milan, Ohio in the amount of $181,375.10 for the Baumhart Road Resurfacing Project. This project will be funded with 80% Federal Funds and 20% Ohio Public Works Funds.

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

Motion carried.

C.13

RESOLUTION NO. 12-283
In the matter of authorizing Ken Carney,)

Lorain County Engineer to execute the)

Contract being prepared by ODOT, between)

April 25, 2012

Bramhall Engineering & Surveying Co.,)

Avon, Ohio and the County to provide)

construction management services on the Station)

Road Resurfacing Project)

WHEREAS, the Lorain County Engineer by letter dated April 19, 2012 submitted the following:

“Bramhall Engineering & Surveying Co. was selected to perform the construction management services on the Station Road Resurfacing Project in Columbia Township. The selection was based on Statement of Qualifications received from thirteen consulting firms that responded to the RFQ.

ODOT has reviewed the proposal and prepared a contract agreement between Bramhall Engineering & Surveying Co. and the County. Their price proposal is for $229,404.00 which will be paid by 80% Federal and 20% Ohio Public Works Commission.

We hereby request the authority to allow Ken Carney to sign the contract which has been reviewed by the Lorain County Prosecutor.

Please call if you have any questions in regard to this.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that based upon the letter submitted by the Lorain County Engineer dated April 19, 2012 we do hereby authorize Ken Carney, Lorain County Engineer to execute agreement between the County and Bramhall Engineering & Surveying Co. as prepared by ODOT, for the Station Road Resurfacing Project. This project will be paid by 80% Federal and 20% Ohio Public Works Commission funds.

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

Motion carried.

PROBATE COURT

C.14

RESOLUTION NO. 12-284

In the matter of adopting the Probate Court Credit)

Card Policy and authorize personnel to utilize the)

April 25, 2012

LorMet Visa Credit Card in amount not to exceed)

$7,500.00

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby Adopt the Probate Court Credit Card Policy and authorize personnel to utilize the LorMet Visa Credit Card in amount not to exceed $7,500.00

Said credit card policy is as follows:

Introduction

The Lorain County Probate Court, recognizes the value of an efficient method of payment and record keeping for certain expenses. Therefore the Lorain County Probate court permits employees to use Court credit cards for the purchase of goods and services, provide that the following procedures are follows:

Credit Card Procedures

1. Credit card(s) can only be used for official county business. Pursuant to R.C. 301.27, credit card use is limited to the following work-related expenses: food, transportation, gasoline and oil, motor vehicle repair and maintenance, telephone, lodging and internet service provider expenses.

2. Credit card(s) can only be used by designated employees who have received written authorization. Designated employees as of this date are:

James T. Walther, Judge

Darlene Chapman, Court Administrator
3. Detailed receipts must be obtained when using credit card(s) and provided to the Court Administrator. If the Court Administrator is making the purchase, detailed receipts shall be submitted to the Judge.

4. Employees may be held liable for charges if receipts are lost or not provided.

5. In the event credit card(s) cannot be located or are determined to be stolen, employee(s) must contact the credit card company immediately to cancel credit card(s).

6. Employee(s) authorized to utilize credit card(s) will sign a copy of this policy prior to use of credit card(s).

7. The Judge or Court Administrator shall retain credit card(s) in a secure location when not in use.

8. Any employee utilizing credit cards(s) inappropriately may be subject to disciplinary action which can include financial reimbursement, revocation of credit card(s) privileges and/or possible civil actions.

This policy is effective April 20, 2012. S/James T. Walther, Judge

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

Motion carried.

SHERIFF

C.15

RESOLUTION NO. 12-285

In the matter of authorizing the Lorain County)

Sheriff to apply for grant monies through FY12)

April 25, 2012

Byrne Memorial Justice Assistance Grant (JAG))

to purchase a 2012 Chevrolet Caprice Police)

Package Vehicle

)

WHEREAS, Sheriff Phil Stammitti by letter dated April 19, 2012 submitted the following:

“The FY2012 Edward Byrne Memorial Justice Assistance Grant (JAG) awards Local Solicitation from the Federal Bureau of Justice Assistance have been announced. For federal fiscal year 2012 Lorain County and the Cities of Elyria and Lorain were awarded a combined amount of $58,226.00 with no local match required.

The Ohio Attorney General’s Office automatically certified a disparate allocation claim on behalf of Lorain County to include us in a share of this money. Neither the City nor the County will receive any of their respective grant monies until we mutually agree on how the combined grant funds will be allocated.

The allocation of the funds will be split according to the JAC local allocations & disparate information:

Elyria City

$19,408.67

Lorain City

$19,408.67

Lorain County

$19,408.66

I am requesting the Commissioners to pass a resolution authorizing:

1.
Commissioner Kokoski, as president, to sign the Agreement on behalf of the entire board.

2.
The Sheriff to apply for the grant monies to purchase a 2012 Chevrolet Caprice Police Package vehicle. (no local match required).

Sincerely, S/Sheriff Phil R. Stammitti

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the Lorain County Sheriff to apply for grant monies through FY2012 Edward Byrne Memorial Justice Assistance Grant (JAG) to purchase a 2012 Chevrolet Caprice Police Package Vehicle at no cost to the county.

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

Motion carried.

d.

COUNTY ADMINISTRATOR

James R. Cordes had no further issues for this day.

e.

ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss 2 imminent court actions.

f

COMMISSIONERS REPORT
Commissioner Kokoski said the Township Association banquet was nice and well attended.

Commissioner Kokoski thanked LCCC for allowing the President to visit again, several times he has visited and it’s like clockwork.

Commissioner Kalo said thanked the City of Elyria and all other law enforcement agencies that helped.

Commissioner Kalo said OHEPA reviewed the Solid Waste Plan it’s been ratified and thanked Chair Brian Parsons

Commissioner Kalo said he was in Columbus and they all envy Lorain County because we had President here Wednesday and Presidential nominee here on Thursday.

Commissioner Kalo met with Workforce Development regards to SB316 and coal monies, qualified workers are needed.
Commissioner Kalo congratulated Leo Citro for Veteran of the Year.

Commissioner Kalo attended Hispanic gala

Commissioner Kalo said the Investment Advisory Committee moved to allow Treasurer ability to buy notes this is using mvgt funds

Commissioner Kalo attended Alcohol & Drug Addiction Services board dinner

Commissioner Williams said the Township Association discussed the building department and asked that this be disbanded since there is only 1 township left. Dick Heideceker, Columbia Township Trustee said a letter was sent to the Commissioners that if the department could provide hours during the day they would continue to use but there has been no formal vote to get out but he prefers to stay in. Commissioner Williams said the county would need to do a resolution to close so others could start their own.

Commissioner Williams said he and Lorain Mayor Ritenauer will meet Friday and he did meet with ORA regards to St. Joes and he did not receive all the information requested but he would support if the City of Lorain would loan St. Joe’s $600,000 for operations over the three-year period while the county would loan $250,000 to fund replacing the facade of St. Joe’s after demolition on several areas of the campus near downtown Lorain. The city would be responsible for paying the county’s loan if St. Joe’s were to fail and ask the state to forgive roughly $1.3 million in loans that the county and city have each guaranteed to pay off if St. Joe’s goes under.

Commissioner Williams said there was a discussion in executive session/administration session regards to a payment for marketing and support was given but no resolution was done and it was his understanding that all commissioners departments had to get approval for payment. Commissioner Kalo asked if this was for the Hispanic Coalition that was discussed in administrative session. Commissioner Williams said this was a procedural error a needs to be corrected. He also stated he sent an email to County Administrator stating that the administrative sessions need to be done in the public instead of the back hall and he would propose to clean this up and be more transparent to the public, this is the meat and potatoes of the meeting so he would like these to be held after the meeting before we go into executive session. County Administrator Cordes said the board can discuss anything in the hearing room.
_______________________(discussion was held on the above)

2ND PUBLIC HEARING

SPECIAL PURPOSE FLOOD DAMAGE REDUCTION

Christin Brandon, Lorain County Community Development Department said this 2nd hearing is being held today because Ohio Department of Natural Resources has requested an updated to Section 6.3 of special flood prevention resolution. The first hearing was held on April 18 and the following things will be added to said section;

1. The classification of the offense as a minor misdemeanor has been removed.

2. A cap on the fine of up to $300 per day has been added.

3. A statement has been added to provide for the repayment of all costs and expenses involved in the case.

Commissioner Kokoski asked if there were any comments for the public, there being none.

Motion by Kokoski, seconded by Williams to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes; All.

Motion carried.

______________________(discussion was held on the above)

RESOLUTION NO. 12-286

In the matter of amending Section 6.3 of the Flood)

April 27, 2012
Damage Reduction Resolution for Lorain County)

WHEREAS, the Lorain County Commissioners received a recommendation from the Ohio Department of Natural Resources (ODNR) to update Section 6.3 Violations of the Special Purpose Flood Damage Reduction Resolution; and

WHEREAS, the Lorain County Commissioners propose to replace the existing Section 6.3 with the following language provided by ODNR:

“Violation of the provisions of these regulations, or failure to comply with any of its requirements or lawful orders issued pursuant thereto, shall be deemed to be a strict liability offense. Any person who violates these regulations, or fails to comply with any of its requirements or lawful orders issued pursuant thereto, shall, upon conviction thereof, be fined not more than $300.00 and, in addition, shall pay all costs and expenses involved in the case as provided by the laws of Lorain County. Each day such violation continues shall be considered a separate offense. Nothing herein contained shall prevent Lorain County from taking such other lawful action as is necessary to prevent or remedy any violation. Lorain County shall prosecute any violation of these regulations in accordance with the penalties stated herein.”

WHEREAS, two public hearings were duly advertised on Monday, April 9 and 16, 2012 in The Chronicle Telegram; and

WHEREAS, comments were heard and discussed at public hearings held on Wednesday, April 18 and 25, 2012.
NOW THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Section 6.3 Violations of the Special Purpose Flood Damage Reduction Resolution as recommended by ODNR

Motion by Kokoski, seconded by Williams to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes; All.

Motion carried.

JOURNAL ENTRY

LAND REUTILIZATION CORPORATION (LANDBANK)

Commissioner Kalo said he has been working on various aspects of the land bank, SB253 was approved in 2008 and it was for Cuyahoga County land bank for residential and commercial. He wanted to move on this last year but with so many changes to the county local governments he recommended to the board to wait. He thanked Elyria, Lorain and Oberlin for supporting resolution to move forward with a land bank in this county. There is approximately $7 5million from Attorney General Mike DeWine that will become available sometime mid/late May and whatever counties have the land banks will rank higher to receive the funds. A land bank is to control the number of vacant properties in the county. The land bank would purchase or receive property that they can transfer, hold, manage and lease. The land bank would also issue bonds, apply for grants, make loans and borrow money. Its purpose is to eventually bring vacant, tax foreclosed and under utilized property to productive use.

Pat Metzger, Lorain County Community Development gave a PowerPoint presentation

· Specific class of Community Improvement Corporation (CIC) under ORC 1724 Division (B)(2):

· (a) Facilitating the reclamation, rehabilitation, and reutilization of vacant, abandoned, tax-foreclosed, or other real property within the county for whose benefit the corporation is being organized, but not limited to the purposes described in division (B)(2) of this section;

· (b) Efficiently holding and managing vacant, abandoned, or tax-foreclosed real property pending its reclamation, rehabilitation, and reutilization;

· (c) Assisting governmental entities and other nonprofit or for-profit persons to assemble, clear, and clear the title of property described in this division in a coordinated manner; or

· (d) Promoting economic and housing development in the county or region.

· County Land Reutilization Corporation

· Authorized under ORC Ch.5722: Land Reutilization Program;

· Expanded by Ohio HB 313 (2010) and

· Organized under §1724.04 of ORC Ch. 1724

· Commonly referred to as a “Land Bank”

Mission (ORC 1724.01(B)(2))
· Return vacant, tax foreclosed, and underutilized property to productive use

· Assist political jurisdictions with assemblage of property to facilitate healthy and productive economic and community development

[image: image3.emf]Number of Foreclosed Properties Lorain

County

2001-2011

0

500

1000

1500

2000

2500

3000

2001

2002

2003 2004 2005 2006 2007 2008 2009 2010

2011

Year

of Properties

Effects of Foreclosure
· Likely Impacts of Foreclosure

· Increase in Abandoned and Vacant stock,

· Decrease value of surrounding homes

· Unfunded, Increased costs to municipal services

· Increased costs to other property owners

· Depletes market potential

· Decreased Quality of Place

Activities
· Outlined in ORC Chapters 5722 and 1724:

· Acquire, hold and dispose of tax-delinquent, foreclosed, abandoned property through defined procedures of 5722.02-.10

· Clear title, free of lien encourages property marketability and redevelopment Ch. 5722.15, 5722.21

· Public auction of resources after 15 years Ch. 5722.13

Why an LRC is Needed
· Underutilized land demonstrates increased, unfunded costs,

· Presently no coordinated effort to marshal resources to address problem,

· Continuous drain on local taxpayers and communities

Formation
· Board of Commissioners creates LRC by resolution,

· County Commissioners requests Treasurer to create & file Articles of Incorporation once they are accepted by resolution

· County Commissioners pass resolution defining Board of LRC

Land Reutilization Corporation

[image: image1]
LRC Board Structure
· LRC Board composition

· Set per ORC Chapter 1724.03(B)

· Required members:

· County Treasurer

· At least 2 County Commissioners

· Representative of largest municipality

· Representative with real estate experience

LRC Board Responsibility
· Create a Land Reutilization Plan

· Create and Approve governance and operations

· Develop conflict of interest policy

· Provide notice and enter into agreements with County officials

· May Contract with third party (Port Authority) under assignment via contract for scope of services

Land Reutilization Plan
· Establish programming activities

· Blight and nuisance abatement

· Housing and Economic Development

· Broad authority under ORC 1724

· Set forth purpose and mission of the LRC

· Outline implementation activities to achieve mission and purpose

· Example of Mission:

· “To promote and facilitate the reclamation, rehabilitation, and reutilization of vacant, abandoned, tax-foreclosed, or other real property in the County to the fullest extent possible within the legal and fiscal limitations applicable

· Example of Activities:

· “To purchase, receive, hold, manage, lease, lease-purchase, or otherwise acquire and to sell, convey, transfer, lease, sublease, or otherwise dispose of real property”

· “To purchase tax certificates at auction, negotiated sale or from a third party who purchased and is a holder of one or more tax certificates”

Potential Sources of Funding
· Primary

· Penalties and interest on delinquent taxes and assessments

· Secondary

· Proceeds from disposition of property

· Other options

· County/Municipal bonds

· Grants

· Credit

· Tax Increment Financing

Useful Outcomes for LRC
· Demolition

· Hold for strategic assembly & economic development

· Hold for park/green space creation Rehab homes

· Sell to responsible Developer

· Sell to neighboring lots for side yards

· Facilitate/Create urban gardens

Potential Local Benefits
· Slow speculation and “flipping”

· Contribute toward stabilizing housing and tax bases

· Improve quality of life

· Advance urban and land use planning

· Economic Development

Dan Talarek, County Treasurer said he has been attending several meetings since 2008 and land bank is not the end all to the problems but it is a start and if this is not in place no money will be received

Commissioner Williams asked how local entities would get assistance. Commissioner Kalo said Cuyahoga County has a complete website dedicated to this procedure and Hamilton, Lucas and Franklin County have guidelines as well. We would work with the entities, prioritize and recommend what the task would be.
Commissioner Williams said in the folders that were provided with the numbers the cost look like $764,000 and out of this how much will it cost to maintain. County Administrator Cordes said he was not sure but priorities would need to be established within the communities. Commissioner Williams asked about employees. County Administrator Cordes said there would be 2-3 full time and budget would be around $150-200,000. Commissioner Kalo said this was figured on a 10 year average and you can not figure $750,000, Treasurer Talarek said no around $600,000. Commissioner Kalo said Attorney General DeWine is allocating money from settlement fund for demolition in order for neighborhoods to survive and he would hope that the foreclosures decrease as well as delinquent taxes. Treasurer Talarek said if delinquent taxes decrease there would be no DETRAC fund but he does not believe there would be a total elimination. County Administrator Cordes said there are a lot of homes and he is not sure that there would be enough money to take care of everything. Commissioner Kalo said this Board needs to adopt a resolution for articles of incorporation to start the process. County Administrator Cordes said the other advantage to this program is that the title would be clean.
Commissioner Kokoski asked about cdbg funds, the City of Lorain & Elyria can receive county’s because they are entitlement cities but can these cities contributed their portion to the land bank. County Administrator Cordes said it is to work in collaboration with the other monies that are available not to replace.

Commissioner Williams said he has a concern that the schools will be hit the hardest; City of Lorain Schools would lose around $61,000. County Administrator Cordes said that would be the largest into the land bank. Commissioner Kalo said it is not tax from real property it is the 5% penalties and interest that would only go into the land bank. Treasurer Talarek said that is an average 10 year high, any school would lose the 5% but gain .18% overall. He said the school districts hire attorneys for the board of revision cases but the schools would get the benefit when houses are taken care of and the property value increase. Commissioner Kalo said that once the re-evaluation of the property is complete the indirect harm is ability for property owners that would stabilize the community. Commissioner Williams would like to make everyone aware of this.
Commissioner Williams said with the figure that was given of $600,000, around 16 homes could be done/year. County Administrator Cordes said average because homes can be mitigated and it can also be used for commercial property and can borrow against to levy additional funds. Commissioner Kokoski asked if there could be a contract with the vendors to recycle so this would bring done the cost of demo. Treasurer Talarek said yes but once people see houses being demolished then maybe it will make others want to fix up.

Commissioner Williams said the board members would include City of Lorain Mayor, Commissioner Kalo & Williams and Kokoski (as real estate) and Treasurer Talarek. Commissioner Kalo said the board can consist of 5, 7 or 9 members but he suggested that we have the 5 so it can get started and then review. Commissioner Williams suggested that a representative be from the Township like President of Association.
Mayor Brinda, City of Elyria applauded the Commissioners for this discussion and something for foreclosed property is needed. They are looking at demolition as a priority with over 300 residential/commercial properties and return these properties to a productive use. The Cities of Elyria and Lorain contribute the most to DETRAC fund and she would ask the Commissioners to reconsider expanding the board to include an MOU for opportunity to discus having Elyria part of the board. They would consider a doing protocols and using their staff within community and economic development to share resources to minimize the cost.

Mayor Ritenauer, City of Lorain said they have around 1-1100 homes could be up to 1600 in the next 4 years and Council did support the land bank because this benefits the whole county. They would look at having agreement with the lending institutions for demo and rehab but need to establish this countywide in order to receive the monies. He stated that this is a bi-partisan bill and Congressman LaTourette and Congresswoman Fudge are working on tax credit and bonds for demo. He also understands Commissioner Williams concerns but he would also dedicate his staff as an additional resource and would suggest the Board act quickly and supports Elyria and a Township representative be on the board as well.

Mayor Gillock, City of North Ridgeville thanked the Board for this discussion but has questions, if the bonds are issued how is the debt paid, it does not seem like a lot of money. North Ridgeville schools could loose $18,000/year and $7,000 lost by the City how this benefits the city it seems that Elyria and Lorain would benefit the most. He would also support Elyria being on the board. Commissioner Kalo said this benefits the whole county, there would be public input and it is a quality issue rather than quality. Mayor Gillock stated that when Neighborhood Stabilization Funds were available there were no cluster homes affected and homes scattered. Commissioner Kalo asked his assistant to send the links of all this information to him. Commissioner Williams asked how many homes are affected in the county. County Administrator Cordes said he should have this list soon for abandoned properties but for foreclosed homes he has to work with the banks.

Commissioner Williams said he would like to have another presentation with the schools present as well as Villages and Township so everyone is aware

Rick Krueck, Kipton Village asked if money could be given to homeowners at a low interest rate to repair their properties. Commissioner Kalo said there is a component for rehab but the majority of this money has been allocated for demo and part of the NSP 2 monies was for rehab and there are other programs available.

Dick Heidecker, Columbia Township Trustee asked how is this offset, does it replace building inspectors. County Cordes said no would be in conjunction, the land ban can not take that authority away. Mr. Heidecker said what about the mowing grass or dumpster collection, Cordes said this is for dilapidated and eyesores property would be declared nuisance by health department to condemn it would go to land bank and then future could possibly rehab and resell some properties

Jennifer Fenderbash, City of Avon Lake Council asked if a bullet point list could be completed as to what is expected of each entity. Commissioner Kalo said can not doe this, the articles of incorporation need to be approved, board established and then each entity would be appropriated, but we could possibly model like Hamilton County. Ms. Fenderbash said the Avon Lake Schools could lose $37,850 and $6,122 be lost by City, but this is only 5% of the penalties and interest. She also stated that GEON would be losing and EPA funds for brown/green fields. County Administrator Cordes said there are grants for commercial property. Commissioner Kalo said if there is a county wide land bank, the banks could listen more than individual entities. Ms. Fenderbash agreed to expand the board to 7 members.
Commissioner Kalo said the Board needs to approve Treasurer to file articles of incorporation because this is a 60-90 day process. Commissioner Kokoski approved. Commissioner Williams would like to review with information for 1 more week

Board said this will be placed on the agenda next week at 9:30 a.m.

__________________(discussion was held on the above)
f.

CLERK’S REPORT

#1.
Commissioners meetings will return to 9:30 a.m. next week on May 2, 2012
#2.
Village of Grafton petition to conform boundaries. Engineer review once complete, resolution to adopt

#3.
Twin Lakes Homes, Ltd., Elyria petition to clean and/or remove obstructions from Straw-Haag Ditch and its lateral ditches, 188 parcels. Engineer review, once complete, resolution to set viewing and hearing

f

BOARD CORRESPONDENCE

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

Motion carried.

#1.
April 26, 2012 at 3 pm, tentative county planning commission meeting packet

#2.
Administration Office building to lock office doors and secure office devices

#3.
May 12 at 8 am – 8 pm, Ohio Concealed carry training, 49101 Stick Rd., Amherst. RSVP at 225-2119 Bill Curtis or 984-4551 Ken Wilson; $100/person

#4.
Commissioner Kokoski executed financial report form for OH Dept of Youth Service (org: DR)

#5.
OH Dept of Development notice of FY12 Ohio CDBG B-F-12-1BQ-1; Lorain County received $308,000; Acquired City of Amherst received $31,000. Deadline is June 22 (cc: LCCDD)

#6.
Commissioner Kokoski & Williams executed request for payment and status of funds report (org: LCCDD)

#7.
Grand Jury Report – Judge Betleski

#8.
May 8 from 6-8 pm, Transportation & Community Center, Elyria – Dr. Bob DeMaria will discuss the importance of balancing female hormones. RSVP at 323-3840

#9.
May 9, CCAO Implementation of County Health and Wellness Initiatives. RSVP at tccomas@ccao.org
#10.
Publications; “Burton D. Morgan Foundation 2011 annual report”: “LCCC Update”; “The HeartBeat”; “The Alert”; “Public Address”; “County Mainstreets; Lorain, Oberlin, Amherst, Elyria & Wellington”: “Greater Ohio on the Go”; “CIDS #16”; “CCAO statehouse reports”; “

#11.
City of Elyria is selling a house under Neighborhood Stabilization Program at 3319 Franklin Ave., More info at rjones@cityofelyria.org
#12.
SB117 became effective in Ohio on March 22, 2012. This bill created a mechanism for involuntary treatment of persons suffering from alcohol & other drug abuse, known as “Casey’s Law”, codified Section 3793.31-39 of ORC, vested in Probate Court. Under 3793.35(B)(3), requires Probate Judge to notify respondent that the respondent may retain counsel and if the person is unable to obtain an attorney, they may be represented by court-appointed counsel at public expense if person is indigent. A method should be established to submit, approve and pay for court appointed attorneys in these cases (cc: BOC/Budget)

#13.
April 27, 2012 agenda of Developmental Disabilities meeting at 1091 Infirmary Rd., Elyria at 12:30 pm

#14.
City of Oberlin Res#12-08 CMS supporting the creation of a Lorain County Land Reutilization Corp for the County Treasurer’s Office in accordance with ORC 5722.02 and declaring an emergency

#15.
April 26 at 4:30 pm., Mental Health will meet at Lucy Idol Center, 435 Nicholson Ave., Vermilion

#16.
April 28 from 10 am – 2 pm –Sheriff Drug Task Force and participating departments will hold prescription turn in day, remove all labels and drop off at Police Departments of: Amherst, Avon, Avon Lake, Columbia, Elyria, Grafton, Kipton, LaGrange, Sheriff, Lorain Lakeview Beach House, N. Ridgeville, Oberlin, Sheffield Lake, Sheffield Village, Vermilion and Wellington

PUBLIC COMMENT

I.
There was no public comment for this day.
​​​​​​​​​

JOURNAL ENTRY

Commissioner Kokoski, seconded by Williams to recess into executive session at 12:35 p.m. to discuss new hires in Solid Waste, Job & Family & Golden Acres and 2 imminent court actions. Upon roll call the vote taken thereon resulted as: Ayes: All.

Motion carried.

Commissioners reconvened from executive session and the following resolution was adopted:

RESOLUTION NO. 12-287
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
April 25, 2012
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:

Title Change;

1. Marilyn Pileski, Administrative Assistant change to Solid Waste Specialist 2

New hires;
1. Brenda Kitts, Collection Worker, effective date to be determined at rate of $9.50/hour

Job & Family Services:

Promotions;

1. Tracey Hill, Investigator 1, effective January 30, 2012

7.
 Marsha Ralich, Income Maintenance Aide 2 E, effective March 26, 2012

Reclassifications;

2. Silvia Lopez, Accountant, effective January 30, 2012
Demotions;

3. Jennifer DeBerry, Data Entry Operator 2, effective February 13, 2012

4. Rose Klucas, Data Entry Operator 2, effective April 23, 2012

New hires;

5. Peggy Thorpe, Quality Control Reviewer – 6 months, effective May 21, 2012 – November 21, 2012

Retirements;

6. Joyce McCabe, Income Maintenance Worker 3, effective May 31, 2012

Golden Acres:
Terminations;

1. Nicole Howard, effective April 25, 2012

Appointments:

Human Services Planning Committee;

1. Mike Longo, WDA replaced Mary Murphy

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

Motion carried.

JOURNAL ENTRY

April 25, 2012

With no further business before the Board, Motion by Kokoski, seconded by Williams to adjourn at 1:20 p.m. Ayes: All.

Motion carried.

The meeting then adjourned.

___)Commissioners

Lori Kokoski, President

)

)

__ _)of

Tom Williams, Vice-president

)

)

___)Lorain County

Ted Kalo, 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.

Happy
[image: image2.wmf]

PAGE

[image: image4.wmf]