PAGE
159

March 11, 2015

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 9:31a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner
Matt Lundy, Vice-President and Commissioner Ted Kalo, Member and Clerk Theresa L. Upton

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Bev Bullocks Beidleman, Clerk of Courts Office gave the prayer today.
Commissioner Kalo presented a 3-4 year old male Collie/Sheppard mix and is available today or choose from 15 other dogs.

The following business was transacted

A.

PRESENTATIONS
9:33 a.m.
Solid Waste Collection Center – Keith Bailey, Director

Mr. Bailey stated that this is a new commercial for the collection center that will also be posted on website. Due to technical difficulties this will be shown next week.
9:38 a.m.
Workforce Development Agency – Mike Longo, Director

[image: image1.emf]•

Designated as the Operator of Lorain County’s public workforce system

•

Recipient of Workforce Investment Act (WIA) Title I funding - $1.86M (PY 14)

–

Adults - $596K

–

Dislocated Worker - $652K

–

Youth - $612K

•

In-School

•

Out-of School

– Operate Youth EDGE (Educational Development & Gainful Employment)

Lorain County WDA

=

[image: image3.emf]•

Core Services

–

Resource Room

•

Public access computers

•

Telephones, fax, copier, etc…

•

Job Postings

–

Basic Computer Classes

–

Job Readiness Workshops

•

Resume Workshop

•

Interviewing Techniques

•

On-Line Application

JOB SEEKER SERVICES

 EMBED PowerPoint.Template.12 [image: image4.emf]•

Intensive Services

–

Career Guidance/Case Management

–

Job Search Assistance

–

Networking Opportunities

–

Intensive Level Workshops

–

Soft Skill & Career Development

–

Special Assessments

–

WorkKeys – Workplace Literacy Assessment (National Career

Readiness Certificate)

–

My Plan – Career Assessment

–

Values

–

Personality Test

–

Interest Inventory

–

Skills Profiler

JOB SEEKER SERVICES

 EMBED PowerPoint.Template.12 [image: image5.emf]•

Training Services

–

Occupational Skill Training

–

Focus on Demand Occupations – Middle Skill and above

–

Up to $7,500 available for less than 1 year program

–

Up to $15,000 available for 2 year programs

–

Cost Comparison Required to determine low cost

option

–

Lorain County Residency Requirement

JOB SEEKER SERVICES

[image: image6.emf]OUR CUSTOMERS

Employers

 EMBED PowerPoint.Template.12 [image: image7.emf]•

Assist with Expansion of Workforce



Job Posting Service



Recruitment and Screening Assistance



Access to Space for On-Site Interviewing



Consulting Services including Labor Market Trends

•

Training of Workforce



On-the-Job Training – up to $3000



National Emergency Grant OJT – up to $8000



Linkages to Education and Training Providers

EMPLOYER SERVICES

[image: image8.emf]•

Restructuring Your Workforce

(RAPID RESPONSE)



Managing Changes in the Workplace



Establishing On-Site Transition Centers



Peer-to-Peer



Developing Options to Reduce or Avoid Layoffs

•

Financing Your Workforce



Incumbent Worker Training (Lay-off Aversion)



Customized Training Resources



On-the-Job Training

EMPLOYER SERVICES

[image: image9.emf]OUR CUSTOMERS

Youth

[image: image10.emf]•

U.S. Citizen

•

16 – 21 Years Old

•

Income Eligibility + Additional Barrier

–

Basic Literacy Skills Deficient

–

School Dropout

–

Homeless, Runaway or Foster Child

–

Pregnant or Parenting

–

Offender

–

Individual who requires additional assistance to complete

educational program or to secure and hold employment

YOUTH ELIGIBILITY

[image: image11.emf]•

Tutoring (High School, OGT’s, ACT, SAT, GED and

College Courses)

•

Paid/Unpaid Work Experiences

•

Summer Work Experience

•

Occupational Skills Training

•

Career Exploration and Career Decision Making

Assistance

•

Mentoring

•

Leadership Development

•

Comprehensive Guidance and Counseling

•

Follow-up Services

•

Supportive Services

YOUTH SERVICES

[image: image12.emf]•

High School & Post-Secondary Students

–

Quarterly Incentive

•

Achieving GPA 2.00 – 2.99 ($25.00)

•

Achieving GPA 3.00 -> ($50.00)

(No failing grades + No withdrawals)

–

Ohio Graduation Test (OGT)

•

$25.00 for each section passed ($125.00 Total)

–

High School Diploma/Post-Secondary Credential

•

$50.00 with receipt of copy of diploma/certificate

•

GED Participation

–

$50.00 for each section passed ($200.00 maximum)

–

Literacy/Numeracy Gains - $150.00 Annually (3 year maximum)

•

Mentoring

–

Quarterly Incentive of $50.00 for active and consistent participation

•

Workshop Participation

–

$50.00 Incentive for every 5 workshops attended and successfully completed

INCENTIVES

[image: image13.emf]Employment/Services Cycle

Job

Seekers

Employers

Job

Seekers

Job Readiness

Resume/Interviewing Skills

Career Exploration

Job Shadowing (Youth)

Occupational Training

Job Referral Assistance

Job Placement

Customized Training

On-the-Job Training

Paid Work Experience (Youth)

Incumbent Worker Training

(Layoff Aversion)

On-the-Job Training

Rapid Response

Services

Job Readiness

Resume/Interviewing Skills

Career Exploration

Occupational Training

Job Referral Assistance

[image: image14.emf]•

May 1st – October 31st

(Anticipate work assignments beginning in June)

•

16 – 24 Years Old

•

Income Eligible

•

Will work 20 – 29 hours/week

•

Wages paid through program (last year $8.50/hour)

•

Workers Compensation paid through program

•

Host Sites Needed!!!!

•

Identify type of work assignments available

•

Provide daily supervision

SUMMER EMPLOYMENT PROGRAM

[image: image15.emf]•

WIOA goes into effect 7/1/2015

–

Regulations from DOL expected sometime in the

spring

–

Adult and Dislocated Workers – no major changes

•

Sequence of services will be eliminated

–

Youth

•

Increase age limit from 21 to 24 years old

•

Change in focus from in-school youth to out-of-school youth

•

Requirement to dedicate 20% of youth funding to work

experience activities

•

Two new elements (Financial Literacy & Entrepreneurial Skill

Training) added to program elements

Workforce Innovation and Opportunity Act (WIOA)

[image: image16.emf]•

Mike Longo, Director

(440) 284-1834

mlongo@loraincounty.us

•

William Willis, Business Services Coordinator

(440) 284-4296

wwillis@loraincounty.us

•

Ann Cabbil, Youth Employment Specialist

(440) 284-1801

acabbil@loraincounty.us

Contact Information

Commissioner Lundy asked about the 614 families that will be affected by US Steel. Mr. Longo said they have meet with Union 1104 and employer and had 1 of 4 rapid response orientation which there was about 75 employees. A new law states employer would get a waiver not have their employees seek work if this would be short term, call back, therefore not wasting various employers time in hiring, training, etc. If employees are not seeking assistance from WDA they could jeopardize trade adjustment funds, which could extend unemployment and money for training.
Commissioner Lundy said there are a lot of people that are underemployed, how do they get notification on grants. Mr. Longo stated that they have outreach to people that are unemployed, it is around 150 people weekly that qualify and information is sent to them but for people that are working would be difficult for notification. He stated that they could do a better outreach program and they are also targeting single women to be more self sufficient. Commissioner Lundy said individuals have pride, need to work to be self sufficient and have a better quality of life

Mr. Cordes said ODJFS wants to designate workforce development area under the Workforce Innovation Opportunity Act (WIOA) and need to look at the area and not be swallowed up in another area like Cuyahoga. Mr. Longo said yes they want a regional approach, employers have no boundaries and there are 20 areas within the 88 counties but the Governor wants to have partnerships by the end of May. Mr. Cordes said a lot of residents in Lorain County work in Cuyahoga County not so much to the western counties. Commissioner Kokoski asked about Medina County. Mr. Cordes said Medina/Summit county have different options. Mr. Longo said there is also a mythology used to determine the amount of funds available when partnering and there could be satellite offices and this will all be reviewed before application is submitted.
_________________(discussion was held on the above)

COMMISSIONERS

b.1

RESOLUTION NO. 15-139
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
March 11, 2015

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
	3/6/2015
	INT PAYMENT
	$4,666.67
	Federal Home Loan Mortgage PO#14-0040
	3137EADP1
	US BANK
	001050976260

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.2

RESOLUTION NO. 15-140
In the matter of authorizing various appropriations)

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

$
14,000.00
to be appropriated to:
needed for salaries/dr gf

$
14,000.00
to
1000-0000-400-402-02-5000-5001

$
40,812.69
to be appropriated to:
foreclosure division in clerks office/clerk of courts

$
40,812.69
to
1000-0000-510-000-02-5000-5001

$
3,332.56
to be appropriated to:
grant funding/sheriff cops

$
1,924.56
to
2323-2323-550-000-03-5000-5005

$
1,305.00
to
2323-2323-550-000-03-5040-0000

$
25.00

to
2323-2323-550-000-03-5060-0000

$
78.00

to
2323-2323-550-000-03-5080-5080

$
30,000.00
to be appropriated to:
purchase cell monitors for in home detention and prob dept/dr

$
30,000.00
to
2460-0000-400-450-03-6050-0000

$
100.00

to be appropriated to:
exp for courts indigent driver interlock and alcohol monitoring prog/dr

$
100.00

to
3270-0000-400-403-06-7070-0000

$
40,000.00
to be appropriated to:
pay for indiko plus unit for crime lab agreement dated 12/2014 – crime lab

$
40,000.00
to
3460-0000-100-000-03-65050-6052

$
118,145.00
to be appropriated to:
cover costs assoc w/hvac tru systems for board of elections rooftop units/q-construction

$
57,322.00
to
5000-5064-100-000-10-6100-0000

$
60,823.00
to
5000-5064-100-000-10-6200-0000

Motion by Kokoski, seconded by Lundy to adopt Resolution. Clerk called for discussion

Commissioner Kokoski asked for #7 the $118,145 from q-construction fund for HVAC at board of elections be placed on hold.

Upon roll call the vote taken thereon, resulted as: Ayes: all
Motion carried.

__________________(discussion was held on the above)
b.3

RESOLUTION NO. 15-141
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.

$
500.00

from
3412-3412-100-116-07-6050-0000
future training costs/glri

To
3412-3412-100-116-07-7200-7200

$
4,000.00
from
3412-3412-100-116-07-5000-5001

To
3412-3412-100-116-07-6000-0000

$
2,000.00
from
3412-3412-100-116-07-7070-0000

To
3412-3412-100-116-07-7220-0000

$
5,000.00
from
7100-7100-300-304-11-7070-0000
cap equp need/sanitary

To
7100-7100-300-304-11-6050-6052

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.4

JOURNAL ENTRY

There are no advances/repayments for this day.

b.5

RESOLUTION NO. 15-142
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
March 11, 2015

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

	 490
	9-1-1 Agency
	3480
	Time Clock Repair
	Simplex Grinnell LP
	 1,493.24

	 491
	9-1-1 Agency
	3480
	Consultation, Contract Admin, Negotiations
	Clemans, Nelson & Assoc.
	 1,193.75

	 492
	Adult Probation
	2560
	SBPO Supplies March – June 2015
	Redwood Toxicology Lab.
	 11,252.15

	 493
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Willis, Scott L.
	 20,000.00

	 494
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Dimacchia, John J.
	 20,000.00

	 495
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Lehnowsky, Michael
	 20,000.00

	 496
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Nilges, Christopher
	 20,000.00

	 497
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Carrothers, Gayle
	 20,000.00

	 498
	Auditor’s
	2220
	Gateway Fee for January Sale of Dog Tags
	Lorain National Bank
	 3,012.04

	 499
	Auditor’s
	2220
	Draw Payments for College of Vet.Medicine
	Oh.St. Unv.College of Vet.
	 2,482.60

	 500
	Auditor’s
	2480
	SBPO Sales Review Program for 2015
	Lundy, Mark
	 20,000.00

	 501
	Commissioner’s
	1000
	Repair and Refurbish Various Telephones
	iStream Communications
	 1,547.00

	 502
	Commissioner’s
	1000
	Legal Services Rendered on Pending Matters
	O’Toole McLaughlin Dooley
	 3,048.50

	 503
	Community Dev.
	3412
	BPO Worx 5620 Boots by Redwing
	Januzzi Footwear
	 1,200.00

	 504
	Domestic Rel.
	2700
	SBPO MST Services January – June 2015
	Applewood Centers
	 45,000.00

	 505
	Engineer’s
	2580
	SBPO Yellow & White Type 1 Paint
	JEM Industrial Maint. Corp.
	 116,270.00

	 506
	Golden Acres
	3420
	Solid State Starter for Passenger Elevator
	Kone Inc.
	 3,394.00

	 507
	Golden Acres
	3420
	Amend PO 2015000479 Lab Services
	Community Health
	 1,000.00

	 508
	Maintenance
	1000
	SBPO Service, Parts & Equipment –HVAC
	Daiken Applied Americas
	 6,000.00

	509
	Maintenance
	1000
	Installation Services for HVAC System
	Trane Solon
	 62,823.00

	 510
	Maintenance
	1000
	HVAC System – Parts and Accessories
	Trane
	 59,322.00

	 511
	Sanitary Eng.
	7100
	Annual Maintenance and Technical Support
	Continental Utility Solutions
	 1,458.00

	 512
	Sheriff’s
	2200
	SBPO Misc. Pharmaceuticals Mar-Dec 2015
	Ohliger Drug Long Term
	 15,000.00

Motion by Kokoski, seconded by Lundy to adopt Resolution. Clerk called for discussion

Commissioner Kokoski would like to place on hold #509 & #510 for hvac at board of elections.
Commissioner Lundy had exception to #500 and will abstain from voting on this item due to a family reason

Upon roll call the vote taken thereon, resulted as: Ayes: all with #509 &510 being placed on hold and #500, Lundy abstaining.
Motion carried.

__________________(discussion was held on the above)
b.6

RESOLUTION NO. 15-143
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)
March 11, 2015

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

	050
	Job & Family Services
	Golski, Mary Lou
	Employee Hearing
	Columbus, OH
	3/17-

3/19/15
	640.42

	051
	Job & Family Services
	Kiely, Marge
	Ohio Director’s Association

General Session
	Columbus, OH
	3/13/15
	50.00

	052
	Job & Family Services
	Moraco, Sandy
	Ohio Director’s Association General Session
	Columbus, OH
	3/13/15
	50.00

	053
	Job & Family Services
	Griffin, Kathryn
	Consortium Against Adult Abuse
	Cleveland, OH
	5/21/15
	30.00

	054
	Job & Family Services
	King, Jeffrey
	Fiscal Committee Meeting
	Columbus, OH
	5/19/15
	30.00

	055
	Job & Family Services
	Griffin, Kathryn
	OCAPS Conference
	Columbus, OH
	3/19/15
	257.52

	056
	Job & Family Services
	Dusenbury, Chandel
	OCAPS Conference
	Columbus, OH
	3/19/15
	297.52

	057
	Community Development
	Ickes, Lyn
	2015 Great Lakes Areas of Concern Conference
	Toledo, OH
	3/11-

3/12/15
	159.00

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.7

RESOLUTION NO. 15-144

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
	
	
	

	Beech Brook
	Professional Services
	1000 0000 100 142 01 6200 6218
	$2,340.00

	Beech Brook
	Professional Services
	1000 0000 100 142 01 6200 6218
	$780.00

	Bobel's
	Supplies
	1000 0000 100 124 03 6000 0000
	$157.94

	Bobel's
	Supplies
	1000 0000 100 124 03 6000 0000
	$28.24

	Bobel's
	Supplies
	1000 0000 100 124 03 6000 0000
	$39.03

	Cellco Partnership dba Verizon Wireless
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$391.04

	Cellco Partnership dba Verizon Wireless
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$392.04

	Center for Individual & Family Services, Inc.
	Professional Services
	1000 0000 100 142 01 6200 6218
	$650.00

	Chronicle Telegram
	Advertising & Printing
	1000 0000 100 118 01 7220 0000
	$47.80

	Janine M Myers & Associates, Inc.
	Court Reporting Services
	1000 0000 100 142 01 6200 0000
	$750.00

	Koricke, Deborah A. & Associates
	Professional Services
	1000 0000 100 142 01 6200 6218
	$1,045.00

	Koricke, Deborah A. & Associates
	Professional Services
	1000 0000 100 142 01 6200 6218
	$1,650.00

	Koricke, Deborah A. & Associates
	Professional Services
	1000 0000 100 142 01 6200 6218
	$1,100.00

	Lorain County Dept. of Job & Family Services
	Unemployment Compensation
	1000 0000 100 142 01 5110 0000
	$50.00

	Lorain County Engineer
	Fuel
	1000 0000 100 124 03 6000 6000
	$275.59

	Midway Trophies
	Door Sign
	1000 0000 100 000 01 6000 0000
	$23.00

	Stevenson, Laura
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Time Warner Cable
	Services
	1000 0000 100 108 01 6200 0000
	$937.00

	
	
	TOTAL
	$10,666.68

	Hospitalization
	
	
	

	Reliastar Life Insurance Company
	Life Insurance - February
	1030 0000 100 000 01 5080 5086
	$15,592.50

	Reliastar Life Insurance Company
	Life Insurance - January
	1030 0000 100 000 01 5080 5086
	$9,104.40

	
	
	TOTAL
	$24,696.90

	Community Development
	
	
	

	Ally Financial, Inc. dba AFI US LLC
	Other Expenses
	3412 3412 100 116 07 7070 0000
	$115.45

	Chronicle Telegram
	Advertising & Printing
	2060 FY14 100 116 07 7220 0000
	$289.76

	
	
	TOTAL
	$405.21

	Solid Waste
	
	
	

	Keep America Beautiful, Inc.
	2015 KAB Annual Fee
	2260 0000 100 000 05 7070 0000
	$350.00

	Matrix dba Impact Telecom
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$59.31

	Nari Inc dba Lorain Quickprint
	Business Cards
	2260 0000 100 000 05 7220 0000
	$340.00

	
	
	TOTAL
	$749.31

	Common Pleas Court
	
	
	

	BI Monitoring Corporation
	Professional Services
	2940 0000 280 280 03 6200 6218
	$1,665.30

	BI Monitoring Corporation
	Contract Services
	2940 0000 280 280 03 6200 0000
	$2,311.33

	
	
	TOTAL
	$3,976.63

	EMA
	
	
	

	Fligner's Market
	Conference Services
	3000 0000 100 122 03 7070 7072
	$312.90

	
	
	TOTAL
	$312.90

	Law Library
	
	
	

	William S. Hein & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$112.14

	
	
	TOTAL
	$112.14

	9-1-1 Agency
	
	
	

	Dale's Market & Deli
	Food for Meeting
	3480 0000 100 000 03 7070 0000
	$119.85

	Dale's Market & Deli
	Food for Meeting
	3480 0000 100 000 03 7070 0000
	$151.81

	Hallrich, Inc.
	Food for Meeting
	3480 0000 100 000 03 7070 0000
	$52.53

	
	
	TOTAL
	$324.19

	Sanitary Engineer's
	
	
	

	John Deere Financial
	Supplies
	7100 7100 300 304 11 6000 0000
	$70.97

	
	
	TOTAL
	$70.97

	Storm Water
	
	
	

	Chronicle Telegram
	Advertising & Printing
	7100 7118 300 304 11 7220 0000
	$544.46

	Lorain County Treasurer
	Other Expenses
	7100 7118 300 304 11 7070 0000
	$497.10

	
	
	TOTAL
	$1,041.56

	Transportation Center
	
	
	

	Strnad Foods, Inc dba Dale's Market & Deli
	Food For Event
	7200 7200 100 150 11 6000 0000
	$227.30

	
	
	TOTAL
	$227.30

	Airport
	
	
	

	Blueglobes LLC
	Supplies
	7300 0000 100 000 11 6000 0000
	$380.52

	Fisher Auto Parts, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$87.77

	Linden's Propane
	Supplies
	7300 0000 100 000 11 6000 0000
	$1,425.00

	Trico Oxygen
	Supplies
	7300 0000 100 000 11 6000 0000
	$93.10

	
	
	TOTAL
	$1,986.39

	Children & Family Council
	
	
	

	Bobel's
	FCSS-Supply
	8280 8288 100 000 14 6000 0000
	$25.99

	Educational Service Center of Lorain County
	Admin-Other Expense
	8100 FY15 100 000 14 7070 0000
	$150.00

	Office Max
	Part C- Printing
	8240 FY15 100 000 14 7220 0000
	$12.00

	Ohio Coalition for the Education of Children
	Part C - Supply
	8240 FY15 100 000 14 6000 0000
	$90.00

	
	
	TOTAL
	$277.99

	Golden Acres
	
	
	

	Antenna Service Co., Inc.
	Replacement Modulator
	3420 0000 100 000 05 6000 0000
	$175.00

	EMH Regional Medical Center
	CPR Classes
	3420 0000 100 000 05 7200 7200
	$540.00

	Graybar
	Light Bulbs
	3420 0000 100 000 05 6000 0000
	$296.33

	Home Depot
	Supplies
	3420 0000 100 000 05 6000 0000
	$185.32

	Invacare Continuing Care
	Supplies
	3420 0000 100 000 05 6000 0000
	$86.40

	Kelley, James
	Entertainment
	3420 0000 100 000 05 6200 0000
	$170.00

	LifeCare Ambulance
	Transportation
	3424 0000 100 000 05 6200 6220
	$243.50

	Professional Medical, Inc.
	Online Continuing Education
	3420 0000 100 000 05 7200 7200
	$39.95

	Simplex Grinnell
	Water Guages
	3420 0000 100 000 05 6000 0000
	$40.00

	State of Ohio, State Fire Marshall
	Code Enforcement Inspection
	3420 0000 100 000 05 7000 7011
	$100.00

	Symphony Diagnostics dba Mobilex USA
	X-Rays & Ultrasounds
	3420 0000 100 000 05 6200 0000
	$303.33

	Terminix
	Pest Control
	3420 0000 100 000 05 6380 6381
	$83.00

	The Berry
	Directory Advertisement
	3420 0000 100 000 05 7220 0000
	$88.69

	
	
	TOTAL
	$2,351.52

JOB AND FAMILY SERVICES – H15-1044
Eckstein, ann

in county travel

2280-0000-260-264-06-6000-6010
$15.60

Verda, Jennifer

in county travel

2280-0000-260-264-06-6000-6010
$10.40

Verda, Jennifer

in county travel

2280-0000-260-264-06-6000-6010
$49.92

TOTAL

$75.92

CSEA SB15-210

Gage, shanda

in county travel

3520-0000-260-000-06-6000-6010
$10.40

Knight, joy

in county travel

3520-0000-260-000-06-6000-6010
$10.40

Phillips, Barbara

in county travel

3520-0000-260-000-06-6000-6010
$5.20

TOTAL

$26.00

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

COMMISSIONERS

b.8

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss personnel new hires at Golden Acres, Children & Families Council, update on fact finder for Sheriff’s Office and potential sale/purchase of real estate ________________

b.9

RESOLUTION NO. 15-145
In the matter of approving and waiving the reading of the)

County commissioners meeting minutes of March 4, 2015)
March 11, 2015

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

March 4, 2015.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.10

RESOLUTION NO. 15-146

In the matter of supporting Multimodal)

Ohio Department of Transportation)

March 11, 2015

WHEREAS, the Ohio General Assembly can create a more multimodal Ohio Department of Transportation; and

WHEREAS, this concept can achieve more and better transportation choices by spending only $7.5 million more per year to leverage tens of millions more in federal transportation dollars which leave Ohio for other state’s public transit; and

WHEREAS, Ohio budgets approximately $228 million (not including ODOT’s $14.5 million) per year in state and federal funds for Human Service & Public Transportation Coordination, but is spread among five health and human service agencies that tap federal Medicare funds on a 50/50 federal/state matching basis; and

WHEREAS, if these funds would be consolidated under ODOT Transit where it can instead leverage U.S. Department of Transportation transit and flexible transportation dollars on a more favorable 80/20 federal/state matching basis either through ODOT’s or the metropolitan planning organizations' federal allocation’s; and

WHEREAS, under the new state budget, ODOT will retain its legal flexibility under ORC Section 203.80 to spend state fuels taxes on public transportation improvements for highway purposes. These include providing high-occupancy vehicle lanes, park-and-ride facilities, public transit vehicle loops, and bridges used by public transportation vehicles including those owned by public transit agencies; and

WHEREAS, if the $7.5 million was budgeted in Section 203.80 funds and $7.5 million per year in General Revenue Funds to flex $60 million in federal dollars to support the creation of a $75 million-per-year Ohio Transportation Choices Fund to which local jurisdictions can apply to for road, rail, transit, bike, pedestrian, buggy and other multi-modal capital and operating support; and

WHEREAS, ODOT would preserve Ohio passenger rail jurisdiction under its proposed Division of Freight, this is probably not the most appropriate department to oversee recent and future passenger rail funding awards. Passenger rail has more in common with public transit especially as it relates to modal connectivity; and

WHEREAS, Ohio and the Nation are faced with an array of urgent economic, environmental and mobility challenges that require bold, effective action be taken to implement strategic and essential investments in our transportation system.

NOW, THEREFORE, BE IT RESOLVED by Board of Commissioners of Lorain County, Ohio we hereby support the Multimodal Ohio Department of Transportation

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

__________________(discussion was held on the above)

COMMUNITY DEVELOPMENT

b.11

RESOLUTION NO. 15-147

In the matter of awarding the agreement
between the Lorain)

County Board of Commissioners and CT Consultants for the)
March 11, 2015

Design, Bid Documents and Contract oversight and)

inspections for a CDBG funded Street Improvements project)

in Kipton Village

)

WHEREAS, by the Lorain County Board of Commissioners that we hereby authorize and approve an agreement between the Board of County Commissioners and CT Consultants to design, prepare bid specifications, inspect and assist in the management of the of the Street Improvements project located on Johns Street and Camden Court in Kipton Village, and

WHEREAS, Lorain County has been awarded a CDBG formula grant for Program Year 2014 with funds to be spent in calendar year 2015 by the Ohio Development Services Agency, Office of Community Development, and

WHEREAS, the cost of services for this project will not exceed seven thousand, three hundred dollars ($7,300.00) to be paid from account number 2060.FY14.100.116.07.6200.0000 (Contract Services) and,

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

THEREFORE, BE IT RESOLVED, by the Board of County Commissioners for Lorain County, Ohio, that we hereby approve the contract between the Lorain County Commissioners and CT Consultants to reflect the total contract amount of seven thousand, three hundred dollars ($7,300.00).

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.12

RESOLUTION NO. 15-148

In the matter of amending Res#14-764 adopted,)

December 10, 2014, awarding agreements between)

the Lorain County Board of Commissioners and)

March 11, 2015

Partners Environmental Consulting, Inc. and Hull &)

Associates, Inc. to conduct activities for the US EPA)

Brownfield Assessment Grant

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Res#14-764 adopted December 10, 2014, awarding agreements between the Lorain County Board of Commissioners and Partners Environmental Consulting, Inc. and Hull & Associates, Inc. for the US EPA Brownfield Assessment Grant.

FURTHER BE IT RESOLVED, the account number #2061.2066.100.116.07.6200.0000 (Contractual/Purchased Services) was incorrect.

BE IT FURTHER RESOLVED, said amendment is to reflect that payments should be made from the correct account number #3416.0000.100.116.07.6200.0000 (Contractual/Purchased Services)

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

JOB AND FAMILY SERVICES

B.13

RESOLUTION NO. 15-149

In the matter of approving and entering into IV-D Purchase)

of Service Contracts between Lorain County Child Support)

Enforcement Agency (LC-CSEA) and the following county)
March 11, 2015

agencies: Lorain County Prosecutor, Lorain County)

Domestic Relations Court, Juvenile Division

)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into IV-D Purchase of Service Contracts between LC-CSEA and the following county agencies: Lorain County Prosecutor and Lorain County Domestic Relations Court, Juvenile Division.

FURTHER BE IT RESOLVED, said contracts are considered a part of this resolution by reference thereto and can be found on file in the County Commissioners/Purchasing Department, LC-CSEA, Lorain County Prosecutor’s office and Lorain County Domestic Relations Court, Juvenile Division and is effective retroactive to January 1, 2015 through December 31, 2015.

Said breakdown is as follows:

Prosecutor’s Office:

Nonfederal matching funds

$293,153.84

Federal matching funds

$569,063.34

$862,217.18

Domestic Relations Court: (Magistrate)

Nonfederal matching funds $130,779.57

Federal matching funds $253,866.21
Total $384,645.78

Domestic Relations Court (Juvenile)

Nonfederal matching funds $154,866.72

Federal matching funds $300,623.62
Total $455,490.34

BE IT FURTHER RESOLVED, we hereby authorize the Director of Lorain County Child Support Enforcement Agency to execute this agreement and amend this agreement for changes in the programming content and to increase the value of this agreement on behalf of the Lorain County Commissioners, as needed, with the Prosecutor’s approval as to form.

NOW, BE IT RESOLVED, we hereby authorize said payment for service to be made within the above set amount for contracts and subcontracts.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

SOLID WASTE

B.14

RESOLUTION NO. 15-150

In the matter of approving the issuance of waivers from)

designation pursuant to a standard form of Waiver)

Agreement for 1 year (March 1, 2015 – February 28, 2016)
March 11, 2015
for the following companies: Fabrizi Disposal, Inc.,)

Rumpke, Waste Management of Ohio, Inc., FSI Disposal)

and Kimble Recycling and Disposal)

WHEREAS, Lorain County Solid Waste District invoked flow control of Municipal Solid Waste (MSW) March 1, 2013, to level solid waste fee for all MSW hauler in Lorain County.

NOW, THEREFORE BE IT REOLVED, by the Lorain County Board of Commissioners that we hereby Approve the issuance of waivers from designation pursuant to a standard form of Waiver Agreement for 1 year (March 1, 2015 – February 28, 2016) for the following companies: Fabrizi Disposal, Inc., Rumpke, Waste Management of Ohio, Inc., FSI Disposal and Kimble Recycling and Disposal.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

__________________(discussion was held on the above)

b.15

RESOLUTION NO. 15-151

In the matter of Amending Res#15-109, adopted)

February 18, 2015 approving the contract with ERG)

Environmental Services of Bowling Green, Ohio)

March 11, 2015

for the operation of the Lamp & Ballast Collection)

and Recycling Program in 2015

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Res#15-109, adopted February 18, 2015 approving the contract with ERG Environmental Services of Bowling Green, Ohio for the operation of the Lamp & Ballast Collection and Recycling Program in 2015.

Said amendment is to reflect read the correct Acct#2260-0000-100-000-05-6700-6703, all other provisions remain in effect.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

__________________(discussion was held on the above)

RESOLUTION NO. 15-152

In the matter of approving the 2015 Solid Waste Marketing)
and Advertising Plan in the amount of $42,239.00
)
March 11, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the 2015 Solid Waste marketing and advertising plan.

FURTHER BE IT RESOLVED, this plan will educate residents about district programming and opportunities for recycling and waste reduction. The education and awareness activities are required goals established by the State of Ohio in the Ohio State Solid Waste Management Plan.

BE IT FURTHER RESOLVED, this marketing and advertising plan will include but no limited too various publications in newspapers, radio spots, TV spots, signs and other media advertisements to allow a diversified marketing program to reach residents within Lorain County.

NOW BE IT FURTHER RESOLVED, we hereby authorize said payments to be made for said contracts that will allow such notification/advertisement under this plan.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

__________________(discussion was held on the above)

ENGINEER
b.16

RESOLUTION NO. 15-153

In the matter of Instructing the Clerk to advertise for
)

the 2015 Chip and Seal Program

) March 11, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for bids for the 2015 Chip and Seal Program.

Said Notice will be published in the Chronicle Telegram on March 13 & 20 and open at 2 pm on March 31, as follows:

NOTICE TO BIDDERS

Sealed separate bids will be received until 2:00 PM on March 31, 2015 in the Lorain County Purchasing Department, 4th Floor, 226 Middle Avenue, Elyria, Ohio for the furnishing of all labor, material, and equipment for the following projects:

The 2015 Chip and Seal program, approximately 21.6 miles of county roads at various locations.

All materials and equipment must meet the specifications of the Ohio Department of Transportation, and shall include all necessary barricades, signs, lights, watchmen, etc., and work performed shall be under the direction of the Lorain County Engineer. All contractors involved with this project will, to the extent practicable, use Ohio products, materials, services, and labor in the implementation of this project.

Bidders shall submit a list of equipment available and a list of experience on similar government projects. Labor shall be paid not less than the prevailing wage rate for Lorain County as determined by the Ohio Bureau of Employment services.

Specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035, between the hours of 8:00 AM and 4:00 PM, Monday through Friday. A non-refundable deposit of $20.00 is required for each set of bidding documents. Bids must be accompanied by a cashier’s check, certified check, or letter of credit equal to ten percent (10%) of the amount of the bid, or a bond for the full amount, as a guarantee that if the bid is accepted, a contract will be entered into and a performance bond properly secured. Should any bid be rejected, such instrument will return forthwith upon proper execution of a contract.

Each bid shall contain the full name or names or persons or company submitting the bid and shall be enclosed in a sealed envelope, and shall be marked “2015 CHIP AND SEAL PROGRAM”.

The Board of County Commissioners reserves the right to reject any and all bids, and to waive any informalities or irregularities, if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction, or modification to the specifications desire shall be in writing to James R. Cordes, County Administrator, 226 Middle Avenue, Elyria, Ohio 44035 and must be received at least four (4) working days prior to the bid opening.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

b.17

RESOLUTION NO. 15-154

In the matter of approving and entering into an LPA)

Agreement with the Ohio Department of Transportation)

to repair and resurface Lake Avenue from Parmely Street)
March 11, 2015

to Griswold and from Elyria Avenue to North Ridge Road)

in Elyria Township

)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated March 4, 2015 submitted the following:
“In March of 2013, the Lorain County Commissioners adopted Resolution No. 13-145 which authorized the County Engineer to request federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA) for the repair and resurfacing of Lake Avenue (CR 204) from Parmely Street to Griswold Road and from Elyria Avenue to North Ridge Road in Elyria Township. This request was approved by the NOACA Board and detailed engineering and environmental studies are expected to begin in the near future.

At this time, the County Engineer’s Office is requesting approval to enter into an LPA Federal Local-Let Project Agreement with the Ohio Department of Transportation to administer the design, qualification of bidders, competitive bid letting, construction and inspection of this project. This agreement sets forth the requirements associated with the Federal funds available for the project and establishes the responsibilities for the local administration of the project.

Please take the necessary action to authorize the County Engineer to execute the LPA Federal Local-Let Agreement with the Ohio Department of Transportation. If you should have any questions, please feel free to contact this office. “;

NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated March 4, 2015 from Ken Carney, Lorain County Engineer we hereby approve and enter into an LPA Agreement between the Lorain County Engineer and the Ohio Department of Transportation to repair and resurface Lake Avenue (CR 204) from Parmely Street to Griswold Road and from Elyria Avenue to North Ridge Road in Elyria Township.

BE IT FURTHER RESOLVED, this project is being paid for by federal funding assistance from the Northeast Ohio Areawide Coordinating Agency (NOACA).

FURTHER BE IT RESOLVED the Agreement with ODOT is hereby considered a part hereof to this resolution by reference thereto can be found on file with ODOT and Lorain County Commissioners Offices and we hereby authorize Engineer to sign the documents on behalf of the Board with Prosecutors approval as to form.

Motion by Kokoski, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.

Motion carried.

JOURNAL ENTRY

In the matter of accepting the petition and landowner’s)

 Agreement and determine to proceed with the)

Construction of Redfern Road, Columbia Township)

March 11, 2015
Force main sanitary sewer improvement #122 within the)

Lorain County General Sewer District

)

Motion by Kokoski, seconded by Lundy. Clerk called for discussion.

Commissioner Kokoski said these sewers are being put in at no cost to the homeowners. Mr. Cordes said he will defer to counsel.

Assistant County Prosecutor Innes said historically we original approved this project in September 2013 and this is a replacement and expansion on Redfern Road sewer in accordance with ORC 6117.28. 100% of the landowners signed the petition and provided a landowners agreement and will provide the entire payment that will be assessed back to them. The tap in fees, no charge or waived.

Mr. Cordes said with the absence of a large pool of county money to build sewers and wait for development, the developer(s) come to us with the petition/agreement to partner and have growth. He has been working with Columbia Township on good land management and planning and proper development. All are in favor of this agreement, worked with developer before and this is a simple modification of the original agreement with dry sewer in Redfern Farms. He stated that Commissioner Lundy received an email on petition and he stated that there are time frames to be met, exciting project and will provide for additional resources for the area to have growth.

Eric Calabrese, 1110 Euclid Avenue, Cleveland, Ohio owns a large tract of land in this area and as being an adjacent landowner, what is the tap in fees as a managing member he received no notification and this seems like it is being forced through like a back door deal. Commissioner Kalo said that is not true at all this has been done at public meetings and petition process.
Mr. Calabrese said as a property owner he received no paperwork either. Commissioner Kokoski asked if he is on the sewer line, abutting. Mr. Calabrese said he is on Redfern. Mr. Calabrese said he heard that everyone had been notified, but it seems that it was thrown under the bus and received notification that it was being discussed today and find it hard to believe. Commissioner Kokoski said you received notification today. Mr. Calabrese said actually yesterday from some of his constituents in the neighborhood and none of them could be here. Commissioner Kokoski said all of them were notified and you were not. Mr. Calabrese said he does not notify if they were all notified they said it was on the agenda we need someone over there and tried to get a hold of the attorney. Mr. Cordes asked Mr. Calabrese if he had constituents, are you a public official. Mr. Calabrese said constituents, friends you can Google the definition. Mr. Cordes said he does not want him to misrepresent. Mr. Calabrese said he is here on behalf of himself, the property owners and management.
Mr. Innes said this was original done in September 2013 so it has been out there and the county has been in contact with people that have to be notified by law, people that will pay for the sewers they have all signed the petition and waived notice and we do not put notice out to all the people in the township. Again, this has been on the books for 1 ½ years, they came in January and initial hearing was tabled since then. He stated the Trustees know about it and every time he has been in Columbia Township everyone seems to know about it, so with all due respect he is not sure how he did not know about it. It has not been under the table, it has been a very public issue, so he thinks that was an incorrect statement.
Mr. Calabrese asked what the impact fee will be for adjacent property. Mr. Calabrese asked what studies have been performed to determine what the proposed fee is reasonable and in duration. Mr. Calabrese asked what studies have been performed to show the amount of fee is proportionate with amount of use, is consistent for each ……. Mr. Calabrese asked what studies have been performed to demonstrate whether there will be a chilling factor on development in the affected areas. Mr. Calabrese asked if there has been any person(s) or parcel(s) land that has been exempted from paying impact fee. Mr. Calabrese asked if there have been any studies to determine how these fees will impact property values. Mr. Calabrese asked why has this proposal been available for impacted properties to be able to review and comment. Mr. Calabrese asked why the affected property owners not been notified on this proposed agreement as of being today.
Mr. Cordes said there are no impact fees, not sure of the fee Mr. Calabrese is addressing and it is really hard to respond to something that is so generic in nature that it says everything and all. What impact fee are you talking about, Mr. Calabrese said there is a lift station going, the people that want to join at a later date there is typically in impact fee associated with that. Mr. Cordes said the sewer is going in to the development up on Redfern Road, don’t have a crystal ball to know what anyone is going to do with their property nor does this board. There is no fees being applied to your property whatsoever, but if you want to come onto a system that was privately build and the proceeds of tap in fees and also of the developer crossing out his property fee and onto those lots then there would have to be discussion. Mr. Calabrese said there is a rumor that the possible impact fee would be $7,000/household. Commissioner Kokoski said a tap in fee, Mr. Calabrese said yes; impact fee, tap in fee. Mr. Cordes said there was no fee associated with Mr. Calabrese property. Mr. Calabrese said the future is underdetermined. Mr. Cordes said he does not know what the future holds. Mr. Calabrese said it is on record that there is no fee, impact for future development. Mr. Cordes said when, how or how much, how large. He asked Mr. Calabrese when will he develop, how large, will it be commercial, retail, what is it going to be these are all cost considerations on cost. Commissioner Kalo asked if it was going to be residential development, 68 homes, this will all determine. Mr. Calabrese said residential development with possible 100 home sites, trying to plot out right now. Commissioner Kalo said he assumes this is by Riverside Golf Course, large parcel. Mr. Cordes said the Marks Road sewer is already in and tap in fee was around $1700, the Redfern Road sewer fee that all current affected people that are required to tap into, is no cost, it will be free to those homeowners with Redfern Farms Subdivision, which has a dry sewer on it at some point is attached to the Redfern Road sewer which we have a provision for future but no determination has been made on that but have stubbed out, then they will be required to pay ½ of the Marks Road sewer tap in fee but no Redfern Road tap in fee per a negotiation with the current developer that is undertaking the cost of the sewer. Mr. Cordes said these are tap in fees not impact fees. Mr. Innes said future developers that want to tie in and those developers are not paying for these sewers the landowners are paying for the sewers so the developers will have to pay a tap in fee with participation of the sewers. Mr. Cordes said so right now, if you took the bulk of the tap in fees together it is around $3,800. Mr. Cordes said these are the issues as we understand them and one of the key elements was not have anyone along sewer installed pay anything was negotiated with present homeowners. Commissioner Kalo said this was a practice we started around 8-9 years ago, Mr. Cordes said we did it under Marks Road.

Mr. Calabrese said good for homeowners but bad for him as a landowner for future development. Commissioner Kalo said why, you would have a sewer, rather than putting in a $15,000 mound system for a household you can tap right into the sewer. Mr. Calabrese said as long as there is not exorbitant cost. Mr. Cordes said no one makes money if you develop there, no profit on sewers, we only recapture our costs of the sewer, the tap in fee shared between county and developer and the cost of the sewer as it is
Journal entry cont. – Redfern

March 11, 2015

recovered and that at that point it expires so depending on how long that process takes and how long it is until Mr. Calabrese develop those tap in fees may be mitigated down to zero. Mr. Cordes said this is why it is hard to respond to an open ended question, the notice to tap in fees that exist now, a pump, lift station is only built to a certain capacity, so if a development comes in and put in 60-70-80 homes it may be that the we need to upgrade that pumping station for that area and that would be a cost to that developer because the developer is asking us to increase capacity for developing and these are the only reasonable cost associated with that development, we do not make money on that nor does anyone else.

Commissioner Lundy said this would help your development and not harm you in any way and obviously this project has been in discussion a long time it is not something not something that just came up and if he was a developer he would be excited.

Mr. Calabrese thanked the Commissioners and just want to make sure that obviously deter development of his property.

Attorney Gerald Phillips said on behalf of the Redfern Force Main sewer project which is really the second project in part of the Columbia township Northeast Sewer District. The first project was the Marks Road pump sewer project back in 2007-2008, when Columbia Northeast Sewer District was established. As mentioned by Gerald Innes, they did file a petition on September 27, 2013 for the Redfern Force main sewer improvement and Commissioners by resolution 13-883, adopted October 23, 2013 passed and approved the petition and landowners agreement. So part of that time there was significant discussion, it has been 18 months since the first petition was filed and was here on January 21, 2015 with a revised petition and landowners agreement. The reason there were revisions and amendment in petition was because the engineers had to make design changes to look at the potential future development and make sure the future potential area was appropriate, so the cost increased double for the landowners. He remembers, stating on January 21, 2015 that it was tabled because they wanted to measure twice and cut once, obviously several weeks ago they were here measuring twice, cut once, well they measured more than twice and have had constant dialogue with Gerald Innes and he contact with Mr. Cordes, Engineers looking at this project, so any innuendo or suggestions that this is under the table, he takes that as an offense. He said Mr. Calabrese comments about that he considers that an insult to him and to this board. Mr. Phillips said they have been trying a while to work this out for several weeks, it has been trying at times and he is sure that Mr. Innes can indicate that, it took a while, it has been frustrating at times on behalf of his clients but they had to address concerns of the county, had to address the concerns of the developers. This is the first extension of the Marks Road pump sewer and had to make sure that they foresaw what the potential was and this took extra time and necessitated the engineers and the engineers looked at it, made changes, made changes again in January and then minor changes since then. They had to address the concerns of the county about the residents affected when the Marks road pump sewer, it was just down Marks Road and they paid the cost of the sewer at no cost to the owners, they were able to tie in with no tap in fees at the cost of the developers and they basically had sewers at no cost to them. So in this potential expansion of the Redfern Force Main they had additional consideration because it was going further and affected more property owners and they had to identify the property owners, there are 29 residents that would be affected directly within the existing sanitary sewers and discussions with the county, listening to their concerns of the impact on those residents. Obviously the developers have a different concern at no cost, and understands their concerns and concern of the board, Mr. Innes, Mr. Cordes knows his reputation concerning fighting for the residents and protecting them and getting on the opposite end and fighting for residents to make sure they don’t pay, so he understood both concerns and appreciate those concerns and can understand and had to convince his clients and with cooperation and reaching mutual goals for the county, township, developers and cooperative attitude these concerns were worked out and reworked the design for future expansion. There were additional landowners because this was an expensive project and the property owners are being assessed 100% and they are taking a huge risk, like Mr. Cordes said, “you put the sewer in, you wait for people to come and if not then you bear that cost and the time value of money putting up that upfront cost and waiting for those people to come, that is the risk that the developers are taking. The county has appreciated that risk, in the sense of working in this cooperation and then we had the additional factor of the county wanting to further that development in that area with the dry sewer in Redfern Farms and those were all additional concerns that had been addressed, so any insinuation that they did not try to address the concerns of the residents, protecting that is false, this has been an elaborate process with the public and private sectors working in a cooperative effort to do what is best for Lorain County. You need public and private cooperation in order complete, the county cannot go out there and put sewers in for people, we need someone to work with that that has a vision and that is what this was.
Commissioner Kalo said there is a motion on the floor and he has to leave and with Commissioner Kokoski stepping out, it takes two commissioners to vote.

Mr. Innes said as far as Mr. Calabrese is concern he is not in this sewer district at all, look at the map if he wants to put up $2.5 million dollars for Marks Road and $4.5 million and have his property assessed $7 million dollars and bear this risk, he is welcomed here and wish he would have done it and then they could have tapped in, so if he wants to take that risk and wait for it that is fine, we are just glad that they were able to work with the county again and look forward to a good opportunity, thank you.

No further discussion the following resolution was adopted:

b.18

RESOLUTION
NO. 15-155

A RESOLUTION DETERMINING TO PROCEED WITH THE CONSTRUCTION OF LORAIN COUNTY GENERAL SEWER DISTRICT COLUMBIA TOWNSHIP NORTHEAST SEWER DISTRICT REDFERN FORCE MAIN SEWER IMPROVEMENT NO. 122

WHEREAS, a Petition for Lorain County General Sewer District Columbia Township Northeast Sewer District Redfern Force Main Sewer Improvement No. 122 received on March 9, 2015 submitted by Attorney Gerald W. Phillips; and

WHEREAS, Columbia Northwest Properties LLC (“Columbia Northwest”) and CMK Ltd., & Riverside Development, Inc. (“CMK-Riverside”) and Wilkinson Farms LLC (“Wilkinson”) (collectively the Petitioners”); and

WHEREAS, the owners of all the lots and lands to be assessed filed pursuant to ORC 6117.28, as more fully described in said petition, attached hereto as follows:

PETITION

Lorain County General Sewer District

Columbia Township Northeast Sewer District

Redfern Force Main Sewer Improvement

To the Commissioners of the County of Lorain, Ohio:

Resolution No. 15-155 cont.

March 11, 2015

Whereas, the County is aware of the need for a sanitary lift station with force main and gravity sewer to serve the residents of the North East Quadrant of the Township of Columbia; and

Whereas, the Petitioners are desirous of having the County construct a sanitary lift station with force main and gravity sewer to serve, directly or indirectly, certain lands that they own or control in the Northeast Quadrant of Columbia Township; and

Whereas, said lands of the Petitioners are situated within the Lorain County General Sewer District and the Lorain County Columbia Township Northeast Sewer District; and

Whereas, Resolution No. 13-883, a Resolution Determining to Proceed with the Construction of the “Redfern Force Main Sewer Improvement No. 122” within the Lorain County General Sewer District was passed by the Board of Commissioners of Lorain County on October 23, 2013 adopting and accepting the Petition of the Landowners filed on September 27, 2013 under the authority of Section 6117.28 Revised General Code of the State of Ohio for the construction of the Redfern Force Main Sewer Improvement and agreeing to and executing the Landowners Agreement with the Landowners;

Whereas, due to additional engineering studies, tests, and analysis the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement has changed and it is necessary to update and provide a more current timeline and schedule for the commencement of construction and the completion of construction for the Redfern Force Main Sewer Improvement;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current layout of the Redfern Force Main Sewer Improvement as detailed on Revised Exhibit A (“Redfern Lift Station Improvements Map”), which is attached hereto and made a part hereof;

Whereas, due to additional engineering studies, tests, and analysis, the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement has changed and it is necessary to update and provide the most current preliminary cost estimate of the Redfern Force Main Sewer Improvement;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current tentative assessment cost estimate for the Redfern Force Main Sewer Improvement as detailed on Revised Exhibit B (“Tentative Assessment Cost Estimate”), which is attached hereto and made a part hereof;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current estimated tentative assessments to be levied for the Redfern Force Main Sewer Improvement as detailed on the Revised Exhibit C (“Landowners Estimated Tentative Assessments”) which includes three additional parcels, Parcel No. 12-00-022-000-032, Parcel No. 12-00-022-000-034, Parcel No. 12-00-001-000-006, and the removal of four parcels, Parcel No. 12-00-022-000-017, Parcel No. 12-00-022-000-009, Parcel No. 12-00-022-000-008, and Parcel No. 12-00-022-000-019, and is based on the most current Tentative Assessment Cost Estimate noted on Revised Exhibit B. A copy of said Revised Exhibit C listing the Assessed Properties is attached hereto and made a part hereof;

Whereas, due to additional engineering studies, tests, and analysis, the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement have changed and it is necessary to amend the original contract of K.E. McCartney & Associates, Inc. to provide professional engineering services as described in the original “Exhibit C- Engineering Services”, hereinafter modified and referred to as “Revised Exhibit D- Amendment to Client-Engineer Agreement.” A copy of said Revised Exhibit D is attached hereto and made a part hereof;

Whereas, the Petitioners desire to submit this Petition under the authority of Section 6117.28 Revised General Code of the State of Ohio, to replace the Petition filed on September 27, 2013 and adopted on October 23, 2013 as evidenced by Resolution No. 13-883, to accept and adopt the recommendation of K.E. McCartney & Associates, Inc. to delete and replace the “Exhibit A- Improvement Service Area” attached to the Petition with the revised and most current map showing the properties to be assessed for the sewer improvements as detailed in “Revised Exhibit A – Redfern Lift Station Improvements Map,” and to delete and replace the “Exhibit B- Preliminary Estimate of Cost” attached to the Petition with the revised and most current preliminary cost estimate for the cost of the Redfern Force Main Sewer Improvement as detailed on “Revised Exhibit B- Tentative Assessment Cost Estimate” attached to the Petition, and to delete and replace “Exhibit C- Landowners Estimated Assessments” attached to the Petition with the revised and most current special assessments to be levied for the Redfern Force Main Sewer Improvement as detailed on the “Revised Exhibit C- Landowners Estimated Tentative Assessments” attached to the Petition which is based upon the Revised Exhibit B, and to amend the original “Exhibit C- Engineering Services” attached to the Petition with “Revised Exhibit D- Amendment to Client-Engineer Agreement” attached to the Petition.

Whereas, the County at its own cost and expense desire to extend the Redfern Force Main Sewer Improvement by gravity sewer to a sanitary manhole located on the east side of Bridle Path, being approximately 585 feet East from the easterly end of the Redfern Force Main Sewer Improvement which is at the easterly most end of the Petitioners property, the easterly edge of Parcel No. 12-00-022-000-032, to serve the Redfern Farms Subdivision, consisting of approximately 63 single family residential dwellings (“Redfern Farms Subdivision Extension”)
Whereas, the Landowners and the County desire upon the execution and approval of this Petition to replace and repeal in its entirety the previously executed and approved Petition as evidenced by Resolution No. 13-883, which shall then be null and void and of no further force and effect;

Now therefore, the undersigned, Columbia Northwest Properties LLC located at 27201 Royalton Rd., Columbia Station, Ohio 44028 (“Columbia Northwest”), CMK Ltd. and Riverside Development, Inc. located at 2001 Crocker Rd., Gemini Tower Two #420, Westlake, Ohio 44145 (“CMK-Riverside”), and Wilkinson Farms LLC (“Wilkinson”) located at 2001 Crocker Rd. Gemini Tower Two #420, Westlake, Ohio 44145 (collectively the “Petitioners”), as the owners of the properties identified herein and listed below (collectively the “Assessed Properties”), located in Columbia Township, in the Lorain County General Sewer District, Columbia Township Northeast Sewer District, which Assessed Properties comprise 100% of the properties to be assessed for the improvement described herein, do hereby submit the following Petition:

The Petitioners respectfully petition the County, under the authority of Section 6117.28 of the Revised General Code of the State of Ohio, for the construction of a sanitary lift station with force main and gravity sewer, together with the necessary appurtenances and work incidental thereto, commencing at the intersection of Redfern Road and Marks Road extending West approximately 1,475 feet to the furthest west point that can be serviced by gravity, then West along Redfern Road approximately 5,400 feet by a force main sewer to the proposed sanitary lift station located approximately 600 feet East of the intersection of East River Road and Redfern Road, also including gravity collector sewers installed along East River Road from a point approximately 2,200 feet south of the intersection of East River Road and Redfern Road to the intersection of East River Road and Redfern Road, then East approximately 600 feet to the proposed sanitary lift station, also including gravity collector sewers installed along Redfern Road from the proposed sanitary lift station to the eastern end of the Petitioners property, the
Resolution No. 15-155 cont.

March 11, 2015

easterly edge of Parcel No. 12-00-022-000-032, being approximately an additional 1,600 feet, all located in county easements, properties and rights-of-way dedicated presently or to be dedicated to the County (“Redfern Force Main Sewer Improvement”). The potential routes of the Redfern Force Main Sewer Improvement are generally depicted on the map of the service area for the Redfern Force Main Sewer Improvement which is attached hereto and made a part hereof as Revised Exhibit A (“Redfern Lift Station Improvements Map”). The precise route, including the westerly and southerly termini, of the Redfern Force Main Sewer Improvement shall be subject to further specification or revision based on engineering considerations and/or other relevant factors. The installation of any sanitary lift station, force main and gravity sewer located within any subdivision of the Landowners will be installed within the proposed right of way of any new roads or any easement areas dedicated to the County. Major revisions to the route of the Redfern Force Main Sewer Improvement shall only be made upon the written consent of the County and the Petitioners affected by such revisions.

The Redfern Force Main Sewer Improvement shall be constructed so that the Redfern Force Main Sewer Improvement will be consistent with the master planning within the Lorain County-Columbia Township Northeast Sewer District. The County will require and seek enforcement that all extensions off of the Redfern Force Main Sewer Improvement specifically any extensions West or East on Redfern and/or East or West on Snell Road, South on East River Road to Snell Road, and South on Boone Road be done at the minimum grade and largest pipe size to allow the Landowners or other property owners the availability to connect and gain access to the Redfern Force Main Sewer Improvement for future development within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) including the development of the Petitioners Assessed Properties. Any one extending a gravity sewer off the Redfern Force Main Sewer Improvement will have to construct the sewer to the furthest property line of lands to be serviced by the gravity sewer from its connecting point in accordance with these provisions.
The Petitioners and the County agree that a tap in fee (in addition to the existing Marks Road Trunk Sewer Tap In Fee for future benefited lands within the Marks Road Trunk Sewer Improvement Service Area) shall be charged to such future benefited lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) based upon the design sewage usage flow rate from such future benefited lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) (“Redfern Force Main Sewer Tap In Fee”). The Redfern Force Main Sewer Tap In Fee shall be based upon an Equivalent Residential Unit (“ERU”) which shall be defined to mean the standard sewage flow rate from a typical three bedroom residential single family dwelling home within a residential subdivision and which amount is established to be 360 gallons per day. The computation of the Redfern Force Main Sewer Tap In Fee to be charged for one (1) ERU shall be computed as follows: the total final assessment cost including any and all interest for the Redfern Force Main Sewer Improvement shall be divided by 859, the initial calculated total number of ERU’S for the developable future benefited lands within the Improvement Service Area as shown on Revised Exhibit A which number shall be rounded upwards to the next one hundred dollar. The amount of the Redfern Force Main Sewer Tap In Fee for any other use other than a three bedroom residential single family dwelling home within a residential subdivision shall be computed as follows: the Tap In Fee for one (1) ERU shall be multiplied by a fraction, in the numerator shall be the number of gallons per day from such other use as is provided for by the Ohio Environmental Protection Agency (“Ohio EPA”) on its established and published design sewage flow rates for such other uses as may be amended from time to time and in the denominator shall be the number of gallons per day for one (1) ERU, 360 gpd.

The County will cause the assessment for the Redfern Force Main Sewer Improvement to be levied and extended upon the tax duplicate upon completion of the construction and the determination of the final assessment cost for the Redfern Force Main Sewer Improvement, and that interest on any notes or other obligations payable prior to the collection of the assessments shall be capitalized and included as a part of the cost of the Redfern Force Main Sewer Improvement to be assessed. The bonds issued to pay for the Redfern Force Main Sewer Improvement shall have a 20 year term.

In connection with this petition and in furtherance of the purposes hereof, Petitioners acknowledge that Petitioners have reviewed or caused to be reviewed (i) the plans, specifications and profiles for the Redfern Force Main Sewer Improvement, (ii) the preliminary estimate of cost of the Redfern Force Main Sewer Improvement and (iii) the estimated special assessments to be levied for the Redfern Force Main Sewer Improvement, all of which have heretofore been prepared by K.E. McCartney & Associates, Inc., engineering consultants to the County. A copy of the preliminary estimate of cost is attached hereto as Revised Exhibit B, and a copy of the list of estimated assessments is attached hereto as Revised Exhibit C.

In consideration of the Redfern Force Main Sewer Improvement, Petitioners agree (A) that the assessed properties are benefited by the Redfern Force Main Sewer Improvement in the proportionate amounts set forth in Revised Exhibit C, (B) that Petitioners will pay promptly all special assessments levied against the Assessed Properties as they become due during the entire period during which Petitioners own those properties, (C) that the determination by the County of the special assessments against the Assessed Properties will be final, conclusive and binding upon the Petitioners subject to a 30 day review of the proposed final cost, and (D) that Petitioners shall include in each deed by which Petitioners convey all or any portion of the Assessed Properties a notification that the property so conveyed is subject to an assessment levied by the County for the construction of the Redfern Force Main Sewer Improvement.

Petitioners consent and request that the special assessments for the Redfern Force Main Sewer Improvement be levied and collected without any limitation or restriction as to the value of the property assessed, and Petitioners waive any and all legal rights, requirements, privileges and benefits concerning any and all such restrictions or limitations, any and all notices required by law, any and all rights of appeal except for the refusal or failure to proceed with the Redfern Force Main Sewer Improvement, any and all objections pertaining to the assessments, and any and all other procedural or legal requirements.

The Petitioners shall have the right to amend this Petition to add additional land and parcels to “Revised Exhibit C- Landowners Estimated Tentative Assessments”, which they either control or have the right to acquire located on Redfern Road, being Parcel Numbers, 12-00-002-000-001 and 12-00-019-000-004 (“Future Lands”). Landowners and County agree that the Future Lands are included in Lorain County-Columbia Township Northeast Sewer District and that the Future Lands if added by an amendment to “Revised Exhibit C- Landowners Estimated Tentative Assessments” will be assessed for the Redfern Force Main Sewer Improvement. The County agrees that the capacity for such extension to the Future Lands is part of the initial cost of the construction and installation of the Redfern Force Main Sewer Improvement and agrees to the addition of the Future Lands to the assessment list of Assessed Properties, provided that the acquisition of the Future Lands occurs prior to the completion of the construction for the Redfern Force Main Sewer Improvement or the final assessment of the costs based actual construction costs. The final assessment costs shall be reallocated proportionally among all of the Assessed Properties and Petitioners including the Future Lands based upon acreage. Such petitioner of the Future Lands must agree to be bound by and accept the terms, provisions and conditions of this Petition and the Landowners Agreement.

Petitioners further consent and request that all legislation required to be enacted to permit the Redfern Force Main Sewer Improvement to commence immediately and be enacted on a “Time is of the essence” understanding. The Petitioners have simultaneously submitted with this Petition a Landowners Agreement to the County which shall be simultaneously executed by the Petitioners and the County upon the acceptance and approval of this Petition.
Resolution No. 15-155 cont.

March 11, 2015

NEXT PAGE IS THE SIGNATURES PAGE

[image: image17.emf]
And;

Exhibit A

[image: image18.emf]
And;

Resolution No. 15-155 cont.

March 11, 2015
Exhibit B

[image: image19.emf]
And;

Exhibit C

[image: image20.emf]
And;

Resolution No. 15-155 cont.

March 11, 2015
Exhibit D

REVISED EXHIBIT D

Amendment to Client/Engineer Agreement

[image: image21.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image22.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image23.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image24.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image25.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image26.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image27.emf]
Resolution No. 15-155 cont.

March 11, 2015
WHEREAS, the owners in said petition consent to have their lands assessed for the cost, maintenance and operation of the improvement requested and have waived all legal notices otherwise required; and

WHEREAS, the owners have submitted a Landowners Agreement, attached hereto, setting forth specifically the terms and conditions for implementation of the improvement and assessments as follows:

LANDOWNER’S AGREEMENT

THIS LANDOWNER’S AGREEMENT (“Agreement”) is entered into by and between Columbia Northwest Properties LLC (“Columbia Northwest”), located at 27201 Royalton Rd., Columbia Station, Ohio 44028, and CMK Ltd. and Riverside Development, Inc. (“CMK-Riverside”), located at 2001 Crocker Rd., Gemini Tower Two #420, Westlake, Ohio 44145, Wilkinson Farms LLC (“Wilkinson”) located at 2001 Crocker Rd. Gemini Tower Two #420, Westlake, Ohio 44145 (collectively “Landowners”), and the Lorain County Board of County Commissioners (“County”).

Whereas, the County is aware of the need for a sanitary lift station with force main and gravity sewer to serve the residents of the North East Quadrant of the Township of Columbia; and

Whereas, the Landowners are desirous of having the County construct a sanitary lift station with force main and gravity sewer to serve, directly or indirectly, certain lands that they own or control in the Northeast Quadrant of Columbia Township; and

Whereas, said lands of the Landowners are situated within the Lorain County General Sewer District and the Lorain County Columbia Township Northeast Sewer District; and

Whereas, Resolution No. 13-883, a Resolution Determining to Proceed with the Construction of the “Redfern Force Main Sewer Improvement No. 122” within the Lorain County General Sewer District was passed by the Board of Commissioners of Lorain County on October 23, 2013 adopting and accepting the Petition of the Landowners filed on September 27, 2013 under the authority of Section 6117.28 Revised General Code of the State of Ohio for the construction of the Redfern Force Main Sewer Improvement and agreeing to and executing the Landowners Agreement with the Landowners;

Whereas, due to additional engineering studies, tests, and analysis the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement has changed and it is necessary to update and provide a more current timeline and schedule for the commencement of construction and the completion of construction for the Redfern Force Main Sewer Improvement;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current layout of the Redfern Force Main Sewer Improvement as detailed on Revised Exhibit A (“Redfern Lift Station Improvements Map”), which is attached hereto and made a part hereof;

Whereas, due to additional engineering studies, tests, and analysis, the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement has changed and it is necessary to update and provide the most current preliminary cost estimate of the Redfern Force Main Sewer Improvement;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current tentative assessment cost estimate for the Redfern Force Main Sewer Improvement as detailed on Revised Exhibit B (“Tentative Assessment Cost Estimate”), which is attached hereto and made a part hereof;

Whereas, the engineering firm of K.E. McCartney & Associates, Inc. has prepared the most current estimated tentative assessments to be levied for the Redfern Force Main Sewer Improvement as detailed on the Revised Exhibit C (“Landowners Estimated Tentative Assessments”) which includes three additional parcels, Parcel No. 12-00-022-000-032, Parcel No. 12-00-022-000-034, Parcel No. 12-00-001-000-006, and the removal of four parcels, Parcel No. 12-00-022-000-017, Parcel No. 12-00-022-000-009, Parcel No. 12-00-022-000-008, and Parcel No. 12-00-022-000-019, and is based on the most current Tentative Assessment Cost Estimate noted on Revised Exhibit B. A copy of said Revised Exhibit C listing the Assessed Properties is attached hereto and made a part hereof;

Whereas, due to additional engineering studies, tests, and analysis, the design and engineering plans and drawings and specifications for the construction of the Redfern Force Main Sewer Improvement have changed and it is necessary to amend the original contract of K.E. McCartney & Associates, Inc. to provide professional engineering services as described in the original “Exhibit C- Engineering Services”, hereinafter modified and referred to as “Revised Exhibit D- Amendment to Client-Engineer Agreement.” A copy of said Revised Exhibit D is attached hereto and made a part hereof;

Whereas, the Landowners have submitted a Petition under the authority of Section 6117.28 Revised General Code of the State of Ohio, to replace the Petition filed on September 27, 2013 and adopted on October 23, 2013 as evidenced by Resolution No. 13-883, to accept and adopt the recommendation of K.E. McCartney & Associates, Inc. to delete and replace the “Exhibit A- Improvement Service Area” attached to the Petition with the revised and most current map showing the properties to be assessed for the sewer improvements as detailed in “Revised Exhibit A – Redfern Lift Station Improvements Map,” and to delete and replace the “Exhibit B- Preliminary Estimate of Cost” attached to the Petition with the revised and most current preliminary cost estimate for the cost of the Redfern Force Main Sewer Improvement as detailed on “Revised Exhibit B- Tentative Assessment Cost Estimate” attached to the Petition, and to delete and replace “Exhibit C- Landowners Estimated Assessments” attached to the Petition with the revised and most current special assessments to be levied for the Redfern Force Main Sewer Improvement as detailed on the “Revised Exhibit C- Landowners Estimated Tentative Assessments” attached to the Petition which is based upon the Revised Exhibit B, and to amend the original “Exhibit C- Engineering Services” attached to the Petition with “Revised Exhibit D- Amendment to Client-Engineer Agreement” attached to the Petition. A copy of the Petition is attached hereto and made part hereof as Exhibit E;

Whereas, the Landowners have petitioned the County for the construction of said sanitary force main sewer, under authority of Section 6117.28 Revised General Code of the State of Ohio, and have requested that special assessments be levied against their properties for the cost thereof, a true and accurate copy of said Petition is attached hereto and made a part hereof as Exhibit E;

Whereas, the County at its own cost and expense desire to extend the Redfern Force Main Sewer Improvement by gravity sewer to a sanitary manhole located on the east side of Bridle Path, being approximately 585 feet East from the easterly end of the Redfern Force Main Sewer Improvement which is at the easterly most end of the Landowners property, the easterly edge of Parcel No. 12-00-022-000-032, to serve the Redfern Farms Subdivision consisting of approximately 63 single family residential dwellings (“Redfern Farms Subdivision Extension”)

Resolution No. 15-155 cont.

March 11, 2015
Whereas, the Landowners and the County desire upon the execution and approval of this Landowners Agreement to replace and repeal in its entirety the previously executed and approved Landowners Agreements as evidenced by Resolution No. 13-883, which shall then be null and void and of no further force and effect;

NOW, THEREFORE, in consideration of the mutual promises and covenants contained hereafter the Landowners and County agree as follows:

1. Upon the fulfillment of all conditions of this Agreement, including, but not limited to the Landowners presentation of the Petition, Exhibit E, signed by 100% of the Assessed Properties satisfactory to the County, the County will construct a sanitary lift station with force main and gravity sewer, together with necessary appurtenances and work incidental thereto, commencing at the intersection of Redfern Road and Marks Road extending West approximately 1,475 feet to the furthest west point that can be serviced by gravity, then West along Redfern Road approximately 5,400 feet by force main sewer to the proposed sanitary lift station located approximately 600 feet East of the intersection of East River Road and Redfern Road, also including gravity collector sewers installed along East River Road from a point approximately 2,200 feet south of the intersection of East River Road and Redfern Road to the intersection of East River Road and Redfern Road, then East approximately 600 feet to the proposed sanitary lift station, also including gravity collector sewers installed along Redfern Road from the proposed sanitary lift station to the eastern end of the Landowners property, the easterly edge of Parcel No. 12-00-022-000-032, being approximately an additional 1,600 feet, all located in county easements, properties and rights-of-way dedicated presently or to be dedicated to the County (“Redfern Force Main Sewer Improvement”). The potential routes of the Redfern Force Main Sewer Improvement are generally depicted on the map of the service area for the Redfern Force Main Sewer Improvement which is attached hereto and made a part hereof as Revised Exhibit A (“Redfern Lift Station Improvements Map”). The precise route, including the westerly and southerly termini, of the Redfern Force Main Sewer Improvement shall be subject to further specification or revision based on engineering considerations and/or other relevant factors. The installation of any sanitary lift station, force main and gravity sewer located within any subdivision of the Landowners will be installed within the proposed right of way of any new roads or any easement areas dedicated to the County. Major revisions to the route of the Redfern Force Main Sewer Improvement shall only be made upon the written consent of the County and the Landowner’s affected by such revisions.

2. The Redfern Force Main Sewer Improvement shall be constructed so that the Redfern Force Main Sewer Improvement will be consistent with the master planning within the Lorain County-Columbia Township Northeast Sewer District.

3. The Landowners will provide, to the extent that they own or control, or cooperate with the County to obtain the properties and easements necessary for the Redfern Force Main Sewer Improvement for dedication to the County’s public use and use on the affected property.

4. The Landowners will circulate the Petition for the Redfern Force Main Sewer Improvement and make a good faith effort to gather signatures from 100% of the owners of benefited properties to be assessed. The Landowners will present the Petition to the County, which will hold the same in escrow until the fulfillment of all conditions of this Agreement.

5. It is agreed that the Landowners assessed portion for the benefit of the Redfern Force Main Sewer Improvement is to be one hundred percent (100%) of the total final assessed cost including any and all interest for the Redfern Force Main Sewer Improvement. The County will not levy special assessments for the Redfern Force Main Sewer Improvement against any properties within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) for which the owners have not joined in the Petition for the Redfern Force Main Sewer Improvement. The Landowners will exempt, pay for or waive (whichever method at Landowners election) the Redfern Force Main Sewer Tap In Fee for the Redfern Force Main Sewer Improvement, and the Marks Road Trunk Sewer Tap In Fee for the Marks Road Trunk Sewer Improvement incurred by the existing residential properties which front the South side of Redfern Road between the existing manhole at Marks Road and Redfern Road, West to the proposed westerly end of the gravity sewer extension along Redfern Road, this is estimated to be 13 parcels on the south side of Redfern Road; the existing residential properties which front East River Road from the intersection of East River Road and Redfern Road, South to the proposed Southerly end of the gravity sewer extension along East River Road, this is estimated to be 10 parcels; and the existing residential properties which front Redfern Road from the intersection of East River Road and Redfern Road to the proposed easterly end of the gravity sewer extension along Redfern Road this is estimated to be 6 parcels, as part of the cost of the assessment, if lot owners are forced to connect to the newly constructed sewer by the Ohio EPA or the Lorain County Health Department. The Redfern Force Main Sewer Improvement is being constructed at the Landowners cost and expense to permit these residential properties to tie into the Redfern Force Main Sewer Improvement who shall tie in at their own cost and expense except for the payment, exemption or waiver of the Redfern Force Main Sewer Tap In Fee and Marks Road Trunk Sewer Tap In as is provided herein. These residential properties shall be responsible for any and all other costs and expenses including without limitation those costs and expenses for their laterals, inspections, permits fees, and connection to the Redfern Force Main Sewer Improvement. Only residential parcels with existing homes and septic systems listed herein this Section 5 as of the date of this Agreement are included, any vacant land, non-residential property and uses, and the nursing home Villa Camillus are specifically excluded.

6.
The County will cause the assessment for the Redfern Force Main Sewer Improvement to be levied and extended upon the tax duplicate upon completion of the construction and the determination of the final assessment cost for the Redfern Force Main Sewer Improvement, and that any and all interest on any notes or other obligations payable prior to the collection of the assessments shall be capitalized and included as a part of the cost of the Redfern Force Main Sewer Improvement to be assessed. The bonds issued to pay for the Redfern Force Main Sewer Improvement shall have a 20 year term.

7. The Landowners agree to indemnify the County for out-of-pocket engineering costs and expenses paid to or incurred with respect to third parties and real estate transfer fees the County will incur in the implementation of this Agreement if the Redfern Force Main Sewer Improvement is not constructed for any reason other than the County’s breach of this Agreement, and will pay such amounts upon demand. The indemnity section provided for in this Agreement only applies to the items identified above and specifically does not apply to any and all engineering services provided by the County’s Engineering Department nor any legal fees or expenses incurred by the County through the Lorain County’s Prosecutor Office.

8.
The County will procure and pay for engineering and related services for the Redfern Force Main Sewer Improvement as detailed in K.E. McCartney & Associates, Inc.’s proposal submitted herewith and attached hereto as Revised Exhibit D (“Amendment to Client/Engineer Agreement”). Upon authorization and issuance of bond anticipation notes, the County shall be reimbursed for the cost of the Engineering Services from said bond anticipation notes. If the Redfern Force Main Sewer Improvement is not constructed pursuant to this Agreement, the County shall retain all ownership and rights to any and all plans, profiles and specifications created by the Amendment to Client/Engineer Agreement for the Redfern Force Main Sewer Improvement. Upon payment for the Amendment to Client/Engineer Agreement by the Landowners to the County, the County will assign any and all of its rights and interests in the engineering plans, profiles, and specifications owned by the County of Lorain and used by K. E. McCartney & Associates, Inc., with respect to the Amendment to Client/Engineer Agreement to Landowners.

Resolution No. 15-155 cont.

March 11, 2015
9.
The County understands and acknowledges that the Landowners’ offer to consent to assessments for the total cost of constructing the Redfern Force Main Sewer Improvement is based upon the Landowners intention to develop the Assessed Properties pursuant to, in accordance with and for such permitted residential, recreational, and commercial uses per the Judgment Entry and Consent Decree filed in Lorain Common Pleas Court Case No. 06 CV 148284. The County further understands and acknowledges that the development of the Assessed Properties is expected to be completed over a 10-12 year time period. Nothing in this document would limit the ability of the landowners to use the force main or gravity sewer for commercial use as permitted by the local authority.

10.
All of the parties to this Agreement shall use their best efforts and cooperate to commence construction of the Redfern Force Main Sewer Improvement no later than two (2) months from the approval of this Agreement by all parties, provided that the County has received all necessary easements for the construction of the Redfern Force Main Sewer Improvement as outlined in this Agreement prior to construction, and substantially complete the Redfern Force Main Sewer Improvement no longer than six (6) months from the start of construction. These dates shall be extended by any delay in the receipt of all of the necessary easements for the construction of the Redfern Force Main Sewer Improvement after such two (2) month period of time, which additional days shall be equal to number of days after said two (2) month period of time that the County receives all of the necessary easements for the construction of the Redfern Force Main Sewer Improvement. In the event construction of the Redfern Force Main Sewer Improvement is not started within the two (2) month period of time from the approval of this Agreement by all parties, or as may be extended as is provided by this Agreement, the Landowners may elect to immediately proceed to construct the Redfern Force Main Sewer Improvement as described above, with the Landowners paying the cost thereof. If the Redfern Force Main Sewer Improvement is constructed by the Landowners and is paid for by the Landowners then the Landowners Assessed Properties and the Landowners will not be assessed for the Redfern Force Main Sewer Improvement by the County pursuant to this Agreement and Petition. Upon completion of the construction of the Redfern Force Main Sewer Improvement by the Landowners and its approval by the County’s Engineer, the Landowners shall transfer all rights and interests to the Redfern Force Main Sewer Improvement to the County as is provided for and in accordance with the law, and the County shall be given ownership of the Redfern Force Main Sewer Improvement.

11.
The Landowners shall disclose by record to the purchasers the fact that any portion of the Assessed Properties being transferred are subject to assessments levied by the County for the construction of the Redfern Force Main Sewer Improvement and will provide estimates of such assessments prior to transfer of title and deed, which such assessments shall be prorated at the time of transfer of title and deed.
12.
The Assessed Properties represent a portion of the area in the Improvement Service Area as shown on the Revised Exhibit A (“Redfern Lift Station Improvements Map”) which will be benefited by the Redfern Force Main Sewer Improvement. The Landowners and the County agree that forty two percent (42%) of the total assessable cost of the Redfern Force Main Sewer Improvement is to oversize the sanitary lift station pump(s), gravity sewer and force main sewer and depth of the sanitary sewers for additional capacity to serve future parcels of lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) which will be benefited by the Redfern Force Main Sewer Improvement when they are able to connect to or gain access to the Redfern Force Main Sewer Improvement. The Landowners and the County agree that a fee shall be charged to such future benefited lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) based upon the design sewage usage flow from such future benefited lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) (“Redfern Force Main Sewer Tap In Fee”). The Redfern Force Main Sewer Tap In Fee shall be based upon an Equivalent Residential Unit (“ERU”) which shall be defined to mean the standard sewage flow rate from a typical three bedroom residential single family dwelling home within a residential subdivision and which amount is established to be 360 gallons per day. The computation of the Redfern Force Main Sewer Tap In Fee to be charged for one (1) ERU shall be computed as follows: the total final assessment cost including any and all interest for the Redfern Force Main Sewer Improvement shall be divided by 859, the initial calculated total number of ERU’S for the developable future benefited lands within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) which number shall be rounded upwards to the next one hundred dollar. The amount of the Redfern Force Main Sewer Tap In Fee for any other use other than a typical three bedroom residential single family dwelling home within a residential subdivision shall be computed as follows: the Redfern Force Main Sewer Tap In Fee for one (1) ERU shall be multiplied by a fraction; in the numerator shall be the number of gallons per day from such other use as is provided for by the Ohio Environmental Protection Agency (“Ohio EPA”) on its established and published design sewage flow rates for such other uses as may be amended from time to time and in the denominator shall be the number of gallons per day for one (1) ERU. The Redfern Force Main Sewer Tap in Fee shall be collected and deposited to an account established and set up for said purpose. Payments shall only be made from said established account to the Landowners upon receipt and payment of the Redfern Force Main Sewer Tap In Fee into said established account, which payments from said account to the Landowners shall not exceed forty two (42%) of the total final assessment cost including any and all interest for the Redfern Force Main Sewer Improvement, along with projected interest carrying cost of the Landowners as determined by the County. Prior to the connection to or extension of the Redfern Road Force Main Sewer and or any gravity sewer made available as part of this agreement to serve any parcels within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”), other than the Landowners Assessed Properties or to the existing residential parcels fronting the Redfern Force Main Sewer Improvement, the Redfern Force Main Sewer Tap In Fee shall be charged and paid into an established account for the Redfern Force Main Sewer Tap In Fee set-up during the construction of the Redfern Force Main Sewer Improvement. The County shall enact and enforce the necessary legislation to establish the account for the Redfern Force Main Sewer Tap In Fee, to collect the Redfern Force Main Sewer Tap In Fee, for the allocation of the Redfern Force Main Sewer Tap In Fee for the Landowners Assessed Properties to oversize the Redfern Force Main Sewer Improvement, and for the payments to the Landowners from the established account for the Redfern Force Main Sewer Tap In Fee. Fees to be released to the Landowners upon written request by said Landowners to the County and within 30 calendar days. This provision Section 12 shall terminate upon the expiration of the twenty (20) year assessment period for the Redfern Force Main Sewer Improvement, provided that the Landowners have received in full their forty two percent (42%) reimbursement of the total assessable cost of the Redfern Force Main Sewer Improvement as provided above. In the event that such condition is not satisfied at the expiration of the twenty (20) year assessment period for the Redfern Force Main Sewer Improvement then the twenty (20) year term for this provision shall be extended until such time as the Landowners receive in full their forty two percent (42%) reimbursement of the total assessable cost of the Redfern Force Main Sewer Improvement as provided above or ten (10) years after the expiration of the twenty (20) year assessment period (being a total of thirty (30) years) whichever shall occur first. Upon termination of this provision Section 12, the County shall have the right to continue to charge a Redfern Force Main Sewer Tap In Fee, in such amount that the County deems appropriate and necessary for the future capital maintenance and improvements for the Redfern Force Main Sewer Improvement which shall be a County fund and the Landowners shall have no interest in such fund.

13. The County will require and seek enforcement that all extensions off of the Redfern Force Main Sewer Improvement specifically any extensions West or East on Redfern and/or East or West on Snell Road, South on East River to Snell Road, and South on Boone Road be done at the minimum grade and largest pipe size to allow the Landowners or other property owners the availability to connect and gain access to the Redfern Force Main Sewer Improvement for future development within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) including the development of the Landowners Assessed Properties. Any one extending a gravity sewer off the Redfern Force Main Sewer Improvement within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) will have to construct the sewer to the furthest property line of lands to be serviced by the gravity sewer from its connecting point in accordance with these provisions.

Resolution No. 15-155 cont.

March 11, 2015
14. This Agreement is intended to be performed in accordance with, and only to the extent permitted by all applicable laws. If any provisions of this Agreement or any application thereto to any person or circumstance shall, for any reason and to any extent, be declared invalid or unenforceable by a Court, then the remainder of this Agreement and the application of such provision to other persons or circumstances shall not be affected thereby, but rather shall be enforced to the greatest extent permitted by law. Furthermore, the terms, provisions and conditions of this Agreement shall be construed, interpreted and applied by a Court in a manner to the furthest extent permissible by law to avoid any such invalidity and unenforceability.

15. The Landowners shall provide the County with a Subdivision Surety Bond from an acceptable Surety authorized to transaction business in the State of Ohio in the amount of Six Hundred and Fifty Thousand Dollars ($650,000.00) as additional security for the payment of the assessments upon the Assessed Properties for the Redfern Force Main Sewer Improvement. The Bond form shall be pre-approved by the County. The Bond shall be obtained and provided to the County prior to the commencement of construction of the Redfern Force Main Sewer Improvement. Thereafter on an annual basis, the amount of the Bond will be reduced proportionately based upon the number of lots sold with a home built-out. Thereafter on a yearly basis, the amount of the Bond will be reduced by $5,000.00 for each lot sold with a home built-out. It is the Landowners responsibility to submit to the County information of the number of built-outs lots sixty days before the end of the year and the County will calculate the amount needed for the following year no later than December 1.

16. Any and all construction costs for the Redfern Force Main Sewer Improvement to extend the gravity sanitary sewer from the easterly edge of Parcel No. 12-00-022-000-032 to the existing dry sanitary sewer manhole located at the southeast corner of the intersection of Bridle Path and Redfern Road (approximately 585 feet of 15” gravity sewer and one manhole) to serve the Redfern Farms Subdivision Extension shall be allocated to, borne by and paid for by the County, and shall not be part of the assessment for the Redfern Force Main Sewer Improvement to be assessed to and paid for by the Landowners. The construction costs for the Redfern Farms Subdivision Extension shall be computed, calculated, and based upon the actual construction unit quantities used at the actual Unit Prices for the items listed on the Revised Exhibit B as reflected by the successful bidder actual Unit Prices for such items, as to be reflected on the Final Assessment Cost for Redfern Force Main Sewer Improvement in a format such as Revised Exhibit B. The Landowners shall have the right to review and inspect any and documents, plans, drawings, and records for any and all construction costs for the Redfern Force Main Sewer Improvement and the Redfern Farms Subdivision Extension to determine the accuracy of the allocation of construction costs between the Redfern Force Main Sewer Improvement and the Redfern Farms Subdivision Extension. Any further extension of the Redfern Force Main Sewer Improvement other than the Redfern Farms Subdivision Extension to serve the Redfern Farms Subdivision shall be accordance with the master planning within the Lorain County-Columbia Township Northeast Sewer District and the terms, provisions and conditions of this Landowners Agreement.
17. The County shall be entitled to charge whatever tap in fees or connections charges for the Redfern Farms Subdivision Extension (“Lorain County System Fee”) which the County shall determine which shall be collected by the County and deposited into the County Sanitary Account. Prior to the connection to or extension of the Redfern Road Force Main Sewer Improvement and/or any gravity sewer made available as part of this agreement to serve any parcels within the Improvement Service Area as shown on Revised Exhibit A (“Redfern Lift Station Improvements Map”) located in the Redfern Farms Subdivision Extension, the Lorain County System Fee shall be charged by the County and paid into the County Sanitary Account. The Redfern Farms Subdivision Extension shall be exempt from the Marks Road Trunk Sewer Tap In Fee and the Redfern Force Main Sewer Tap In Fee.

18. The County shall pay the Landowners a tap in fee for the Redfern Farms Subdivision Extension equal to an amount of Eight Hundred Fifty Dollars ($850.00) for each single family residential dwelling at the time of their connection to the Redfern Farms Subdivision Extension (“Redfern Farms Tap In Fee”). The Redfern Farms Tap in Fee shall be paid at the time of connection by the Redfern Farms Subdivision residents. The Redfern Farms Tap In Fee, which represent 50% of the Marks Road Trunk Sewer Tap In Fee, is to partially offset the increase costs to the Landowners for the gravity collector sewers installed along Redfern Road from the proposed sanitary lift station to the eastern end of the Landowners property, the easterly edge of Parcel No. 12-00-022-000-032, being approximately an additional 1,600 feet.

19. The County agrees to enforce and have any and all landowners seeking public funding of any and all future sewer improvements and extensions in the Lorain County Columbia Township Northeast Sewer District, to pay for or waive the expense and cost of any and all tap in fees or connections fees for such sewer improvements and extensions applicable to any and all existing residential dwellings at the time of such sewer improvements and extensions whose residential dwellings front on the roadways of such sewer improvements and extensions, including any extensions of the Marks Road Trunk Sewer Improvement and the Redfern Force Main Sewer Improvement. The Parties acknowledge that this provision above shall be applicable whenever the sewer improvement or extension is petitioned by the landowners to be constructed by the County pursuant to Section 6117.28 of the Ohio Revised Code or as may be amended in the future. Pursuant to this provision, the Landowners will exempt, pay or waive the Marks Road Trunk Sewer Tap In Fee and the Redfern Force Main Sewer Tap In Fee for the existing residential dwellings on Redfern Rd. and East River Rd. being estimated at 29 residential dwellings per Section 5 herein. Any and all future extensions of the Marks Road Trunk Sewer Improvement and any and all future tap ins or connections thereto shall be subject to the Marks Road Trunk Sewer Tap In Fee, during the term of their payment and until such time that these fees expire. Any and all future extensions of the Redfern Force Main Sewer Improvement and any and all future tap ins or connections thereto shall be subject to both the Marks Road Trunk Sewer Tap In Fee and the Redfern Force Main Sewer Tap In Fee, during the term of their payment and until such time that these fees expire, except as may be expressly waived herein this Agreement.

20.
The Landowners shall have the right to amend this Landowners Agreement to add additional land and parcels to “Revised Exhibit C- Landowners Estimated Tentative Assessments”, which they either control or have the right to acquire located on Redfern Road, being Parcel Numbers, 12-00-002-000-001 and 12-00-019-000-004 (“Future Lands”). Landowners and County agree that the Future Lands are included in Lorain County-Columbia Township Northeast Sewer District and that the Future Lands if added by an amendment to “Revised Exhibit C- Landowners Estimated Tentative Assessments” will be exempt from the Redfern Force Main Sewer Tap In Fee should the Redfern Force Main Sewer Improvement be extended to such Future Lands at the cost and expense of the landowners for the Future Lands who shall pay for all constructions costs of such extension and installation. The County agrees that the capacity for such extension to the Future Lands is part of the
initial cost of the construction and installation of the Redfern Force Main Sewer Improvement and agrees to the addition of the Future Lands to the assessment list of Assessed Properties, provided that the acquisition of the Future Lands occurs prior to the completion of the construction for the Redfern Force Main Sewer Improvement or the final assessment of the costs based actual construction costs. The final assessment costs shall be reallocated proportionally among all of the Assessed Properties and Landowners including the Future Lands based upon acreage. Such landowner of the Future Lands must agree to be bound by and accept the terms, provisions and conditions of this Landowners Agreement and the Petition.

21. This Agreement constitutes the entire Agreement among the parties. There are no other terms, provisions, conditions, representations, arrangements or understandings, oral or written, between or among the parties hereto relating to the subject matter of this Agreement which are not fully expressed herein. This Agreement and its terms, provisions, and conditions can only be modified, changed, altered, and amended by the express written consent of the parties hereto.
Resolution No. 15-155 cont.

March 11, 2015
NEXT PAGE IS THE SIGNATURES PAGE

LANDOWNERS:
Columbia Northwest Properties LLC

By: Richard Beran, Manager

Date:3-6-15

CMK, LTD

By: James Carney, Manager

Date: 3-6-15

Riverside Development, Inc.

By: James Carney, Manager

Date: 3-6-15

Wilkinson Farm LLC

By: James Carney, Manager

Date: 3-6-15

COUNTY:

Lorain County Board of Commissioners

By:Lori Kokoski

Date: 3-11-15

By: Matt Lundy

Date: 3-11-15

By: Ted Kalo

Date: 3-11-15

APPROVAL AS TO FORM:
By: Gerald A. Innes, Lorain County

 Assistant Prosecuting Attorney
Date: 3-11-15

[image: image28.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image29.emf]
 Exhibit C

[image: image30.emf]
And;

Resolution No. 15-155 cont.

March 11, 2015
Exhibit D

REVISED EXHIBIT D

Amendment to Client/Engineer Agreement

[image: image31.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image32.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image33.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image34.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image35.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image36.emf]
Resolution No. 15-155 cont.

March 11, 2015
[image: image37.emf]
Resolution No. 15-155 cont.

March 11, 2015
Exhibit E –

Petition in its entirety as stated in said

Resolution No. 15-155 on March 11, 2015 on pages 1 – 16

And;

WHEREAS, Sanitary Sewer Improvement No. 122 generally involves the construction of a sanitary lift station with force main and gravity sewer, together with necessary appurtenances and work incidental thereto, commencing at the intersection of Redfern Road and Marks Road extending West approximately 1,475 feet to the furthest west point that can be serviced by gravity, then West along Redfern Road approximately 5,400 feet by force main sewer to the proposed sanitary lift station located approximately 600 feet East of the intersection of East River Road and Redfern Road, also including gravity collector sewers installed along East River Road from a point approximately 2,200 feet south of the intersection of East River Road and Redfern Road to the intersection of East River Road and Redfern Road, then East approximately 600 feet to the proposed sanitary lift station, also including gravity collector sewers installed along Redfern Road from the proposed sanitary lift station to the eastern end of the Landowners property, the easterly edge of Parcel No. 12-00-022-000-032, being approximately an additional 1,600 feet, all located in county easements, properties and rights-of-way dedicated presently or to be dedicated to the County (“Redfern Force Main Sewer Improvement”). The potential routes of the Redfern Force Main Sewer Improvement are generally depicted on the map of the service area for the Redfern Force Main Sewer Improvement which is attached hereto and made a part hereof as Revised Exhibit A (“Redfern Lift Station Improvements Map”). The precise route, including the westerly and southerly termini, of the Redfern Force Main Sewer Improvement shall be subject to further specification or revision based on engineering considerations and/or other relevant factors. The installation of any sanitary lift station, force main and gravity sewer located within any subdivision of the Landowners will be installed within the proposed right of way of any new roads or any easement areas dedicated to the County. Major revisions to the route of the Redfern Force Main Sewer Improvement shall only be made upon the written consent of the County and the Landowner’s affected by such revision; and

WHEREAS, Scope of Services are provided by K.E. McCartney & Associates, Inc., to provide additional coordination, design and construction services for the approximately 4,500 linear feet of gravity sewer added to the Redfern Force Main Sewer Improvement Assessment (Attachment A indicates the Revised Redfern Lift Station Layout and Assessed Properties).

NOW, THEREFORE, BE IT RESOLVED by the Board of County Commissioners of Lorain County, Ohio, that:

Section 1.
This Board hereby determines to proceed with the construction of Sanitary Sewer Improvement No. 122 as a part of the Lorain County General Sewer District as provided for under Ohio Revised Code 6117.28, and in accordance with the plans and specifications, the termini, the estimates of cost and the boundaries of the assessment district provided for Sanitary Sewer Improvement No. 122.

Section 2.
Hereby directs the Lorain County Engineer to prepare, or otherwise cause to be prepared, the necessary plans, specifications, and estimate of the construction, maintenance and operation of the improvement and a tentative assessment for the Marks Road sewer improvement as described in the attached petition.

Section 3.
The Lorain County Sanitary Engineer, after the completion of the Sanitary Sewer Improvement No. 122 and the ascertainment of the actual cost thereof, is hereby directed to prepare, or cause to be prepared, revised assessments for such improvement based upon and in proportion to the tentative assessments therefore hereby ratified and approved, the same to be payable in cash at the option of the property owners assessed or in installments.

Section 4.
Lorain County Sanitary Engineer is hereby requested to cause advertisement for bids for the construction of Sanitary Sewer Improvement No. 122 at the earliest practicable date.

Section 5.
The Clerk of the Board is hereby directed to certify a copy of this resolution to the County Auditor within 15 days after its adoption.

Section 6.
It is found and determined that all formal actions of this Board concerning and relating to the adoption of this resolution were so adopted in an open meeting of this Board, and all deliberations of this Board that resulted in such formal action, were in meetings open to the public, in compliance with the law.

FURTHER BE IT RESOLVED, that the Board of Commissioners does hereby agree to the terms and conditions of the Landowners Agreement, attached hereto.

BE IT FURTHER RESOLVED, the Board notes that existing residential owners along Redfern Road will not be assessed for sewers, or required to pay a tap-in fee. The Board deems it appropriate that such owners be notified as soon as is practicable, of the decision of this Board and be provided an explanation of the impact upon their properties.

Motion by Lundy, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy & Kalo / Absent: Kokoski.

Motion carried.

__________________(discussion was held on the above)

TREASURER

B.19

RESOLUTION NO. 15-156

In the matter of authorizing payment of $200 due to the)
Shortage in the Treasurer’s Office due to counterfeit)
March 11, 2015

currency received during real estate collection

)

WHEREAS, Dan Talarek, Lorain County Treasurer by letter dated March 6, 2015 submitted the following:

“The first half 2014 Real Estate Tax collection has ended. The total amount of $203,983,627.38 was collected by the Treasurer’s Office.

Unfortunately, two (2) suspicious one hundred dollar bills were received into our office. First Merit Bank confiscated those bills (please see attached copies) on January 20, 2015 and again on February 12, 2015, to forward to the Federal Reserve Bank for further examination.

It is requested that the Board of Commissioners pass a resolution to cover the unavoidable shortage of $200.00 currently registering in the Treasury.

Feel free to contact me at 440-329-5255 should you have any question regarding this matter.

Sincerely, S/Daniel J. Talarek, Lorain County Treasurer

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon the letter dated March 6, 2015 from Lorain County Treasurer Daniel J. Talarek we hereby authorize payment of $200.00 due to the shortage in the Treasurer’s Office due to counterfeit currency received during real estate collection.

BE IT FURTHER RESOLVED, this payment is authorized from Account#miscellaneous other expenses.

Motion by Lundy, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy & Kalo / Absent; Kokoski
Motion carried.

c.

COUNTY ADMINISTRATOR

March 11, 2015

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

d.

ASSISTANT COUNTY PROSECUTOR

Mr. Gerald A. Innes had no issues for this day.

e.

COMMISSIONERS REPORT

Commissioner Kalo said there is a NOACA meeting with the Municipalities at the Transportation Center today at 11:30 a.m.
Commissioner Lundy said the last transportation summit was good and will do another sometime in May

_________________(discussion was held on the above)
f.

CLERK’S REPORT

#1.
Received petition from Elyria Township / Stormwater District to clean 1,609 lf of the Stang Ditch and replace any failed tile from ditch to Turnpike Right-of-Way on West Ridge Rd. Sent to Eng for review

g.

BOARD CORRESPONDENCE

Motion by Lundy, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: Lundy & Kalo / Absent; Kokoski
Motion carried.

#1.
April 2 at 7:30 am., LCCC Spitzer, United Way Campaign. Rsvp by March 27 at 440-277-6530 or www.uwloraincountyfinale.eventbrite.com
#2.
March 27 at 9:30 a.m., CORSA renewal meeting, Worthington

#3.
Engineer issued highway use permit #15-002 to Columbia Gas of Ohio, Lorain to lay 180’+- of 2” plastic main on north side o Webster Rd starting at 1,472’+- west of Hickory Run then go west 180’ to service customer, LaGrange Township

#4.
Publications: “County Chamber membership directory & resource guide”; “Inside Business”: “Murray Ridge Courier”; “American City & County”; “Workforce”; “CIDS # “; “CCAO statehouse reports”

#5.
March 14 at 7:30 pm – LCCC Stocker Center, 36th annual masterworks concert “Requiem for the Living”. Tickets www.stockerartscenter.com or 440-366-4040, cost $8

#6.
Sheriff thanked the Fraternal Order of Columbia Eagles for their kind donation in amount of $3000. This is not the first time they have donated and these monies will help DARE Program, Wellness Program as well as Child ID program and some needed equipment.

#7.
May 12 at 5 pm, Cascade Hall, Elyria – “Swingin’ into Spring” – gala dinner and live concert performance by world famous Glenn Miller Orchestra to benefit Life Care Fund of Wesleyan Senior Living. Ticket at 440-284-9728 or tickets@villageliving.org
#8.
Lorain County Sheriff Stammitti issues appeal to citizens in fight against crime. Citizens are being invited to become associate members of the Buckey State Sheriff’s Association as low as $20 and funding provides critically important technical resources training and legislative support on key criminal issues. More info at www.buckeyesheriffs.org
#9.
2014 Vermilion Municipal Court annual report

#10.
April 24 from 6-9 pm, 31940 Lake Rd., Avon Lake – Taste of Italy fundraiser for Lorain County Free Clinic. RSVP at 277-6641 or paul@lcfreeclinic.org $100

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

There was no public comment for this day.

JOURNAL ENTRY

Mr. Cordes withdrew his request for an executive session today due to the time constraints and the Commissioners have a meeting with NOACA today at transportation center.

Commissioner Lundy stated Commissioner Kalo is President of NOACA this year and it will be a well attended meeting with the Mayors and Villages and potential projects

JOURNAL ENTRY

March 11, 2015

With no further business before the Board, Motion by Lundy, seconded by Kalo to adjourn at 10:55 a.m. Ayes: Lundy & Kalo / Absent; Kokoski

Motion carried.

The meeting then adjourned.

___)Commissioners

Lori Kokoski, President

)

)

__ _)of

Matt Lundy, 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.

PAGE

Intensive Services

Career Guidance/Case Management

Job Search Assistance

Networking Opportunities

Intensive Level Workshops

Soft Skill & Career Development

Special Assessments

WorkKeys – Workplace Literacy Assessment (National Career Readiness Certificate)

My Plan – Career Assessment

Values

Personality Test

Interest Inventory

Skills Profiler

JOB SEEKER SERVICES

JOB SEEKER SERVICES

Ccneer st cae gt
“iening s

Restructuring Your Workforce

 (RAPID RESPONSE)

Managing Changes in the Workplace

Establishing On-Site Transition Centers

Peer-to-Peer

Developing Options to Reduce or Avoid Layoffs

Financing Your Workforce

Incumbent Worker Training (Lay-off Aversion)

Customized Training Resources

On-the-Job Training

EMPLOYER SERVICES

EMPLOYER SERVICES

*+ Restructuring Your Workiorce
(RAPID ReSPONSE)

 DeviopingOptsn s Reduceor vt Laefs
*+ Financing Your Workforce
+ incumsane Weriar i (1o Aversn)

High School & Post-Secondary Students

Quarterly Incentive

Achieving GPA 2.00 – 2.99 ($25.00)

Achieving GPA 3.00 -> ($50.00)

	(No failing grades + No withdrawals)

Ohio Graduation Test (OGT)

$25.00 for each section passed ($125.00 Total)

High School Diploma/Post-Secondary Credential

$50.00 with receipt of copy of diploma/certificate

GED Participation

$50.00 for each section passed ($200.00 maximum)

Literacy/Numeracy Gains - $150.00 Annually (3 year maximum)

Mentoring

Quarterly Incentive of $50.00 for active and consistent participation

Workshop Participation

$50.00 Incentive for every 5 workshops attended and successfully completed

	

INCENTIVES

May 1st – October 31st

(Anticipate work assignments beginning in June)

16 – 24 Years Old

Income Eligible

Will work 20 – 29 hours/week

Wages paid through program (last year $8.50/hour)

Workers Compensation paid through program

Host Sites Needed!!!!

Identify type of work assignments available

Provide daily supervision

SUMMER EMPLOYMENT PROGRAM

15

'SUMMER EMPLOYMENT PROGRAM

My 1ot et 312
[kt ——
+ icome g
Vi work 20— 29 vk
RO —— -
ke Compenaation paid trogh rogam
e et e g srene
- prcs sty s

WIOA goes into effect 7/1/2015

Regulations from DOL expected sometime in the spring

Adult and Dislocated Workers – no major changes

Sequence of services will be eliminated

Youth

Increase age limit from 21 to 24 years old

Change in focus from in-school youth to out-of-school youth

Requirement to dedicate 20% of youth funding to work experience activities

Two new elements (Financial Literacy & Entrepreneurial Skill Training) added to program elements

Workforce Innovation and Opportunity Act (WIOA)

Werkforcs onovston sn Oopartuety Az (wioa)

+ WIOA gossinto affect7/1/2015
e
RIS e o

R SRR

s s ey et
R

Mike Longo, Director

	(440) 284-1834

	mlongo@loraincounty.us

William Willis, Business Services Coordinator

	(440) 284-4296

	wwillis@loraincounty.us

Ann Cabbil, Youth Employment Specialist

(440) 284-1801

acabbil@loraincounty.us

Contact Information

‘contac nformation

0 753
e Gl

(20,2342
i ernesurt

+ o G s EmpisymaneSpecist
o) 2851300
gt

Employment/Services Cycle

Job Seekers

Employers

Job Seekers

Job Readiness

Resume/Interviewing Skills

Career Exploration

Job Shadowing (Youth)

Occupational Training

Job Referral Assistance

Job Placement

Customized Training

On-the-Job Training

Paid Work Experience (Youth)

Incumbent Worker Training

(Layoff Aversion)

On-the-Job Training

Rapid Response Services

Job Readiness

Resume/Interviewing Skills

Career Exploration

Occupational Training

Job Referral Assistance

14

U.S. Citizen

16 – 21 Years Old

Income Eligibility + Additional Barrier

Basic Literacy Skills Deficient

School Dropout

Homeless, Runaway or Foster Child

Pregnant or Parenting

Offender

Individual who requires additional assistance to complete educational program or to secure and hold employment

YOUTH ELIGIBILITY

11

YOUTHELIGIBILITY

- us.crizen
- 16-21vears0ld

 Income Eighiiy + ddonal Barrier

Tutoring (High School, OGT’s, ACT, SAT, GED and College Courses)

Paid/Unpaid Work Experiences

Summer Work Experience

Occupational Skills Training

Career Exploration and Career Decision Making Assistance

Mentoring

Leadership Development

Comprehensive Guidance and Counseling

Follow-up Services

Supportive Services

YOUTH SERVICES

12

YOUTHSERVICES

* s 1 e, 06, A 5% G
[—
oy ok Eparns
el S oo

* Covt o ks Decintisios

 Memiriog
" Lemsering Developmens
 Comprehandie Gustncs a Counssing
* Fotouup Saces

 Suppori Servcer

OUR CUSTOMERS

Youth

OUR CUSTOMERS.

OUR CUSTOMERS

Employers

OUR CUSTOMERS.

Assist with Expansion of Workforce

Job Posting Service

Recruitment and Screening Assistance

Access to Space for On-Site Interviewing

Consulting Services including Labor Market Trends

Training of Workforce

On-the-Job Training – up to $3000

National Emergency Grant OJT – up to $8000

Linkages to Education and Training Providers

EMPLOYER SERVICES

EMPLOYER SERVICES

+ Asist with Expansion of Worldorce
«sobposting Service:
« Recrutment and screering Asistance
« cass 0 Space for O trviewing
« Consuting sevicesinccing Labor MarketTends
*+ Taining of Workforce

+ Onthe.ob raining —up 0 53000

+ Unkages o Educaton and Taining roviders

Training Services

Occupational Skill Training

Focus on Demand Occupations – Middle Skill and above

Up to $7,500 available for less than 1 year program

Up to $15,000 available for 2 year programs

Cost Comparison Required to determine low cost option

Lorain County Residency Requirement

	

JOB SEEKER SERVICES

JOB SEEKER SERVICES

* Taining Services
~Ceeupmiora i T
R o oera O it o
ey en i —
U2 51500 e e e

o Comprann epime s smarrna oo
B
L County ey Beiemment

Core Services

Resource Room

Public access computers

Telephones, fax, copier, etc…

Job Postings

Basic Computer Classes

Job Readiness Workshops

Resume Workshop

Interviewing Techniques

On-Line Application

JOB SEEKER SERVICES

JOB SEEKER SERVICES

+ Core Services
~Oni At

OUR CUSTOMERS

Job Seekers

OUR CUSTOMERS.

Designated as the Operator of Lorain County’s public workforce system

Recipient of Workforce Investment Act (WIA) Title I funding - $1.86M (PY 14)

Adults - $596K

Dislocated Worker - $652K

Youth - $612K

In-School

Out-of School

Operate Youth EDGE (Educational Development & Gainful Employment)

Lorain County WDA

=

2

image8.gif

@ Lorain County
Community College

image9.jpeg

image10.gif

THE EMPLOYMENT

netWork

The Resource That Works For You

image11.jpeg

Oth Lorain
JMEANS County
Jobs.

image1.jpeg

Job I\
&Family

image2.jpeg

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.jpeg

&

@ CQhig | orain 1O

