PAGE
204

 April 8, 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 Beidleman, Clerk of Courts office gave the prayer today
Commissioner Lundy presented a male basset hound that is available in cage #2.

The following business was transacted

A.

PROCLAMATION:

9:30 a.m.
Commissioner Lundy gave an overview of the retirement proclamation that was presented to former Clerk of Court Ron Nabakowski.
IN THE MATTER OF HONORING AND EXPRESSING OUR BEST WISHES TO RON NABAKOWSKI FOR OUTSTANDING AND DEDICATED SERVICES AS LORAIN COUNTY CLERK OF COURTS FROM 2000 TO 2014

WHEREAS, Ron Nabakowski, ran a successful campaign for election as Lorain County Clerk of Courts for four (4) year terms effective January 2000; and

WHEREAS, Ron felt a sincere dedication to his position as Clerk of Courts and to the citizens of Lorain County and decided to run for, and was re-elected to serve three additional four year terms from January 2004 to January 2012; and

WHEREAS, in the 14 years Ron was Clerk of Courts, his tenure coincides with an explosion of civil suits, primarily foreclosure, together with a tightening of county revenues. This has forced a serious re-engineering of processes within the office and an increased emphasis of modernization based on emerging technologies; and

WHEREAS, prior to becoming Clerk of Courts. Ron had a successful 10 year career as a Management and Marketing Consultant serving the Lottery Industry and published a magazine serving retailers and a professional newsletter for lottery sales representatives; and

WHEREAS, Ron served as Ohio’s 11th Lottery Director from 1985-1990, where he earned more money for education in Ohio than his predecessors combined. The lottery profits increased to $646.3 million by his last year and achieved contributing $0.17 cents of each state $1 dollar spent on primary and secondary education in Ohio. A record unmatched as yet by subsequent lottery administrations; and

WHEREAS, prior to running the Lottery, Ron was a Lorain County Commissioner from January 1983 –December 1984. As commissioner, he initiated economic development public/private partnership emphasizing small business development and led in the creation of the Lorain County Visitors Bureau; and

WHEREAS, Ron’s career in politics began when he gave up his position as an Officer with the Central Security National Bank to run for Lorain City Auditor and served from 1972-1976. As the City’s Chief Fiscal Officer, he introduced the computerized accounting system and revolutionized investment and financing process; and

WHEREAS, from January 1977 – December 1982 Ron was appointed to the position of 13th District State Senator. In his 6 years, he co-authored Ohio’s solar Energy Law and authorized a licensing law for LPA’s that became model legislation nationally. He served as Chairman of the Senates’ Democratic Caucus on Economic Development, which became the basis for much of Governor Richard F. Celeste’s economic development plan; and

WHEREAS, among Ron’s other accomplishments are: earned an associate’s degree in business from Lorain County Community College and studied at John Carroll University and Baldwin Wallace University. He was Chair to Lorain County Community Action from 2006-2012 and Neighborhood House Association from 1998-2007;
WHEREAS, Ron was an avid and spirited worker, performing his duties as Clerk of Courts as well as many other political positions with outstanding capabilities and expertise of management, to achieve an efficient public office of trust and concerns for the problems that came before him.

NOW, THEREFORE, BE IT RESOLVED, that we hereby consider it an honor to express our appreciation and thanks to Mr. Ron Nabakowski for his outstanding professionalism and dedication while serving as Clerk of Courts for the County of Lorain.

FURTHER BE IT RESOLVED, that we, the Board of Commissioners and staff wish for Ron, his wife Dorothea and family the very best of luck and health in the years to follow and enjoy his seven children along with entertaining their seven grandchildren.

Mr. Nabakowski thanked the Board.

_________________(discussion was held on the above)

B.

PRESENTATIONS:

9:35 a.m.
Darryl Shumpert, Alcohol & Drug Addiction Services Board thanked the Board for allowing him and 2 students the opportunity to discuss the We Are The Majority. He stated the rally will be held April 30 around 11 am the march to the old courthouse. There are 13 schools participating this year and it is in conjunction with Columbus rally and thanked the Board for supplying the water last year hope the weather is good this year.

Commissioners stated they will be sponsors of the water again this year through our solid waste department.

Hannah, student at Brookside High school stated this is her 2nd year of participation and she has learned that there are more kids that do not participate in drug and has learned leadership skills and even meet kids from Mexico. She stated that Brookside has a no tolerance policy

Simone, student at Elyria High School stated that he was an observer last year and this year he will be the MC and this is a good vide for the schools and community, everyone is uniting which last throughout the school year. He said kids have a hard time relating to adults/mentors but kids prospective are connecting and he has helped his peers.

_________________(discussion was held on the above)

JOURNAL ENTRY

April 8, 2015

NEXUS PIPELINE

Deb Rios, Project Director – Nexus as well as other representatives from Nexus Gas Transmission were present. Ms. Rios gave a little history of DTE Energy, 115 years of providing service in Michigan and Spectra Energy providing energy since 1947, which are the 2 lead companies on this project. Ms. Rios showed a map illustrating over 22,000 miles of pipe line in North America. The overview of the project to provide reliable effective supplies of natural gas within Ohio, Michigan, Ontario and Chicago areas and designed to deliver 1.5 billion cubic feet per day (Bcf/d) and will consist of a newly-constructed Greenfield pipeline that will extend approximately 250 miles of Appalachian Basin shale gas, including Utica and Marcellus shale gas production. There will be 4 compressor stations and over 85% of the proposed pipeline going through agricultural and/or parallel with existing utilities and highlight is to balance the safety and environmental requirements.

She said the overview of the timeline to build a pipeline such as this

· Permits from several regulating agencies; federal regulatory commission (FERC) and has been assigned docket number PF15-10-000 and viewed at www.ferc.gov
· Other federal/state agencies to get permits to minimize include; USEPA, US Fish & Wildlife, OHEPA, ODNR, OH Historical Preservation

They are doing a pre-filing review process, allows early initial presentation before the route is formally developed and to continually work with stakeholders and communities early and often to get feedback to incorporate into the route to get the best proposed route before application is submitted in late 2015.There have been several open houses and discussions with local governments and entities. This process is early in the process and hope to have proposed route by November 2015, process starting last year and continuing to evolve that route. There will also be scoping meetings with FERC, another avenue for resident’s comments.
As far as safety is concerned, there are several levels, it is more than a priority it is there core value and incorporated into everything they do. First in the design phase with optimizing routing and all considerations from the agencies they always have safety in mind. This pipe that is utilized is manufacturing by with high strength alloyed steel, manufactured in accordance with U.S. Department of Transportation pipeline regulations. All welds on pipe are open sided, each is inspected and coated with specialized epoxy and tested over and over to a higher point that will not be operated at.
During operation phase it is monitored 24 hours, 7 days a week and system in place that certain portions of the pipe can be shutoff and evacuated earlier. They employ a number of techniques – from high-tech monitoring at our gas control centers to foot patrols of

pipeline rights-of-way. They are regulated from safety standpoint under The U.S. Department of Transportation’s Pipeline and Hazardous Materials Safety Administration (PHMSA) oversees the safety of interstate natural gas pipelines and maintains minimum requirements, from the design and construction to testing, operations, maintenance and emergency response. The new pipeline will operate in strict accordance with all state and federal safety requirements. Also work with local first responders to insure in an event that they have correct contact.

Commissioner Lundy said in the industry when an accident occurs, it is a vendor working on the pipeline?

Bob Travis, Spectra Energy said this is 3rd party damage, someone else digging into the pipelines has been the higher percentage of incidents but with offset of 811 Program, Call Before You Dig and tougher requirements has decreased but still is a cause at times.
Commissioner Lundy said safety is the Commissioners biggest concern for their residents and his concern with reports of vendors, not someone that is putting up a shed etc., actually incidents of vendors that are working for the pipeline company not knowing where the pipe is. Commissioner Lundy said when you have repairs done to the pipeline do you work with a vendor. Mr. Travis said it is their own people, they usually don’t contract out doing excavating and they always have company people on site to minimize the possibility of any accident not knowing where the pipe is; rather it be for their own purpose, a contractor working for them or another third party such as water department, etc.
Commissioner Lundy said have there been incidents with his own company and employees working on the pipe. Mr. Travis said not that he can recall, no. Commissioner Lundy said any vendors. Mr. Travis said not that he can recall. He said there were times when a contractor was excavating a pipe has come in contact with the pipe with minor scratch, no major accident, and the pipe is usually taken out of service when work is being done.

Commissioner Lundy said you can’t recall but asked him to research this because safety is his biggest concern with this project; even if a minor scratch or accident and once this pipe is put into the ground there is follow up with safety and this is where the opportunity can arise. Mr. Travis said there is a primary difference between this pipeline and others; the pipe is very thick, high strength steel and not many make this, it is very safe.

Ms. Rios said in addition to core value and safety on the proposal they limit the impact on the environment and employ full time environmentalist and train inspectors on any impact and work directly with landowners and their concerns and do restoration of the area and ensure that soil and grass is its original condition if not better and this is an ongoing commitment. Within Lorain County there are only 20.83 miles, 13% that is within existing utilities.

Once permits are granted, they would have local jobs to encourage as possible to use supplies within the local communities to give them the local shot in the arm for their economic community. She said the opportunity for economic development provides the natural gas to a region that currently does not exist for a remote cost, safe reliable energy for consumers. They continue to work with numerous industrial commissions that have a need to add to current customer base signing up to build onto that 1.5 billion bcf capacity and always eager to meet with potential customers along the route. They are engaging with local ed groups in the counties and cities to align and Nexus will be a backbone for growth with this new diverse supply of natural gas and reliability for natural gas in the region.
In January 2015, they submitted to FERC a drop resource reports 1-10, which is 12 chapters; 1 explains permits and need for project; 10 is additional description of lines and alternatives that have already been considerate and looking at considering with alternative routes. Next milestone is to prepare a draft filing draft reports 1-12 in June of 2015 and final in November 2015. The draft reports will be available for public comment details to be seen by all.

Commissioner Lundy said the draft for June will include the resident’s alternate route. Ms. Rios said they will have an alternative report with all the feedback and they have looked at it earlier on and developed a southern alternative and looked at comparisons with both alternative and proposed.

Commissioner Lundy asked if there was a FERC directive to review the alternative route. Ms. Rios said they had already looked at it beforehand with the public feedback with stakeholders and reviewed and there was a route that the City of Green proposed and will complete attributes and their intent was to do a comparative analysis and looking at attributes to include in June filing. Commissioner Lundy said FERC did ask them to take a look at the proposed route, Ms. Rios said yes. Commissioner Lundy said the path that comes through Lorain County which is his primary concern and saw a path that moved farther west and asked if this was looked at. Ms. Rios said the southern alterative is further west of Lorain County.
Journal entry cont.

April 8, 2015

Commissioner Kokoski the route that CORN proposed is on the table and has not been eliminated. Ms. Rios said CORN not submitted, City of Green submitted. Commissioner Kokoski said CORN spoke of a proposal last week that would eliminate 75% of the affected area, 1500 feet away from the pipeline and this is a huge number for her. Ms. Rios said this is the same as City of Green and have received and looking at process and alterative analysis.

Ms. Rios said the project was a 42” natural gas pipe line and through evaluations it is now a 36” pipeline with 4 compressors stations that would accommodate the 1.5 bcf and that is the scope that has been communicated to FERC. They also executed a MOU with Erie County to install a tap because NASA is a key economic development for their county to grow the industrial region and Erie County did submit a letter of support to FERC.

Commissioner Lundy said the industrial park in Erie County, asked if Nexus actually reaches out to business in the county or chamber of commerce to help facilitate. Ms. Rios said they do work with the local economic groups to help them align and support for natural gas as potential customers on the pipeline.
Commissioner Lundy said this Board is very well supportive of US pipe in Lorain County and Ohio and is there a commitment on the company to use US pipe. Ms. Rios said they will defiantly look at US mills but they do competitively bid the pipe out, there is a lot of energy infrastructure that is being build in the united states and based on this and economic spurt with all the oil industry has brought to this country, the industry is looking at both local and internal sources for competitive bidding on pipe. Commissioner Lundy said don’t you agree that this would help the local economy if putting US pipe in the ground. Ms. Rios said putting the pipe in the ground helps the US economy whether the company s is or no. County Administrator Cordes said he does not know how you put US pipe in the ground if it does not come from the US, the Commissioners support the steel industry especially in Lorain County and some of our backbone is right here in the steel industry and it would be nice that there would be a stronger answer from NEXUS that they would not be importing steel and work with local steel companies in this country to competitively price the steel so you can use this steel and provide jobs here. Ms. Rios said NEXUS has a very high quality and safety requirements and have to make sure that these companies meet. Mr. Cordes said he would encourage NEXUS to have a set aside for US steel in this project and goes along way with operations, job creations, job retention and dedication to the local communities that relay upon those jobs and manufacturing jobs. Commissioner Kalo said Lorain County has been very supportive of our US steel and gave them $7 5milion to expand for oil and fracking industry and they just laid off 600+ people and this is happening all over with the drop in gas prices and we need to get our people back to work. He said to see support from Lorain County Commissioner there needs to be identified local sources. Ms. Rios said this will be considered. Commissioner Lundy said he would ask that it be more than considered. Ms. Rios said they will get back on that.

Richard Baumgartner, 24731 Framingham Dr., Westlake – owns property on SR83, Grafton said they are not against Nexus, not against pipeline, just against the location as to where it is going. He showed the route that was presented by City of Green. Ms. Rios said they have that proposal. This is part of the CORN proposal being proposed. The route presented by City of Green, there is another section that deals with the western end of Ohio; right now there is Rover and Nexus trying to get gas from the Marseilles/shale deposits up into Canada. Wondering why both say these are the best routes, but they have said this is not the best route when considering people and ask the government because the generated computer room is in Texas all they are asking for them to consider these routes of homeowners before the company profits and come to a compromise and work with CORN and do it on a GIS system and compromise for all to get the best route for all.

Commissioner Lundy said there was a public presentation last week by citizens and a presentation this week from the company and just trying to clear the air about any questions there may be and direct them through the chair.

Chester Bolling, 18369 SR58 and don’t understand once the route is set, the landowners does not wish for the pipe to go across their property, will it be under eminent domain. Ms. Rios said when FERC issues a pipeline, there is eminent domain authority and Nexus property does not use this as a negotiating tool they have a successful track record of negotiating fair values with landowners to agree on easements.

Mr. Bolling said his farm backs up to the Black River and the pipe goes across the river, there are several branches.

Michael Chibol, Nexus, Engineer said they work with Corp of Engineer and OHEPA and do evaluations, get sediments, crossing as to direct drilling or dry crossing in order to proceed.
Commissioner Lundy said the path and what and what is not permissible, asked how close the pipe can be to a structure, property and make sure you make every effort but if you are a property owner and don’t see the pipe you feel more comfortable rather than it being on your patio. Ms. Rios said there is an objective to maintain that distance, pipeline is safe even if close too but they do minimize that situation and they just built a pipeline through Manhattan and they work with many agencies to restore preservation and safety. Commissioner Lundy said in accordance to federal regulation how close can it be. Ms. Rios said she is not aware of an offset. Commissioner Kokoski said there is none. Ms. Rio said they do require for permanent easement is a 50 foot easement and cannot go through existing structure and try to stay far away from homes and structures. Mr. Cordes said there will be no easement that compromises an existing structure, Ms. Rios said correct. Mr. Cordes said but you could be 26 foot way since there is a 50 foot easement, Ms. Rios said yes. Mr. Cordes said there was a lady here last week and she showed a picture of her property that the pipe was right next to her dwelling maybe 6 feet off and this is alarming and he would be upset. Ms. Rios asked if there was a survey. Mr. Cordes said he just saw the picture.

Commissioner Kokoski said there should be a safety zone of 1500 feet and even it if was in the backyard and something tragic happened it would be troublesome even it if was close or not. She stated that CORN presented statics last week and she will give Nexus a copy and indicted the improvements that are close to the 1500 foot blast zone with Nexus proposal is 4500 residents vs. CORNs 1300; schools Nexus has 3 CORN has 0; churches Nexus has 10, CORN has 5; wetlands Nexus has 62 compared to CORN 26 and last week Commissioner Lundy said if you move it here to the new proposed route then there are another group of people stating they don’t want it and she understand but when the numbers are being decreased by 75% by whole spectrum seems to be the logical route and hopes that this is all considered. Ms. Rios said they are taking it all into consideration and getting all the mythology that was used for these statists.
Mr. Cordes said they did promise the residents they would have Nexus here and explain and this could be the only opportunity with the Commissioners, residents and company for this participation.
Ellen Maverich, 625 Spruce, Oberlin said she will distinguish herself between many people in this room, she does not think that this should be allowed, don’t necessarily agree with the reroute and don’t think this company should be allowed to do this, don’t see any benefit to Lorain County. She said we need to stop pretending that this is like East Ohio gas, bringing gas to the community, this is a corporation that is intent to moving their product to Canada and trying to scramble to find clients in Ohio. Her big concern is the compression stations, you said there might be 4 compressor stations and 3 will be at 26000 HP and 1 at 52000 HP and learned that these emissions could be somewhere around with nitrous oxides at 628 tons/year. Nitrous oxides create ozone and particulate matter, contribute to acid rain, cause respiratory problems, accelerate asthma, also organic compounds 879 tons/year, those can be carcinogenic also accelerate ozone, cause eye and respiratory irritations, carbon monoxide – 345 tons/year, chest pains, nausea, vomiting and formaldehyde this is a non human carcinogenic and these compressor stations will be omitting 62 tons/year, causing asthma, coughing, allergic reactions. Her question is, when the compression stations are approved, are regulatory bodies will give them permits and they will be permitted to pollute to a certain extend and her opinion those standards are too low. She thinks that the commissioners should strongly consider asking for greater standards and asking for all those compressing stations be equipped with electric motors as opposed to compression engines and asking for blow down reinjection rather than inverting into their air, ask for a recovery unit on each compression station and think that we should have firm and documented emergency management plan for emergency responders and evacuation plan for residents that live by these, it is not too much to ask. Ms. Rios said a permit that is required is from USEPA and OHEPA and they require certain levels to be met, controls to be placed on equipment and this is part of the process before anything is built. Ms. Maverich said she does not agree these are low standards and have expectations that the project owners will attempt to
Journal entry cont.

April 8, 2015

meet those standards by the regulatory bodies but thinks they are not high enough and think that the County Commissioners of Lorain should say no to this project unless they exceed those levels.
Commissioner Lundy asked how many compression stations are in Lorain County. Ms. Rios said none.

Commissioner Lundy asked how many miles are between stations. Ms. Rios said 60-80 miles apart

Shawn Logan, 32927 Lucille Lane, Lisbon, Ohio, private citizen from Columbiana County to support the project and former elected public official and his good friend Gene Cribs describes him as recovering elected officials. He was a former county commissioner. For the past 27 years he had a hand in natural resource laws in Ohio, exposed to multiple pipeline projects during his public service career and will support the nexus pipeline. He served in the state legislator from 1990-2000 as vice chair of the energy committee and exposed to the independence pipeline project. This is when he learned more about FERC and 1938 Natural Gas Act because his entire service understanding why certain regulations are the way they are and why and why they don’t happen. There needs to be a balance of how we access natural resources, do wisely and sustainability and the process and opportunities that have come to use with the UTICA formation and eastern Ohio and the direct connection we have with the manufacturing opportunities to Lorain County and making product a commodity available in the free market from private citizens that wish to produce these minerals and get them to the best place in the most need. This was the original purpose of the 1938 Natural Gas Act at the federal level to get resources where they were needed, primarily to the east coast. He was also a Commissioner of Columbiana County for 7 years and before that was on the Board of Directors of CORSA so he understands risk management and assessment for safety and prevention as the key. Recent experience as cabinet member for Governor Strickland as Director of ODNR, also gave him a seat at the table with Ohio Power Sitting Board and Manger of Natural Resources cabinet and must continue to find balance. Progress has been made since the Independence pipeline in the mid 90’s to what he experienced and negotiated on behalf of the State of Ohio, the Rex Energy, Rex East pipeline project in southern Ohio and is way advantage. The most recently, prior to being in public service he was Chief of Conservation for Muskingham Watershed Commission and helped negotiated 3 UTICA leases under public recreation land including water reservoirs, Seneca reservoir and Cambridge reservoir, 3rd largest inland reservoir in the state. He also exposed to multiple interstate and intrastate pipeline projects locally and internationally as a manager of public land, chief of conservation and learned more detail about recent advantage of safety issues under Governor Kasich and current legislators making pipeline safer. He said he is comfortable go home to his 9 year old son in Kenton Ohio where the pipeline will be within several hundred feet.
Michael Bertlone, 3515 Prospect, Cleveland, Local 18 – Operating Engineers said on behalf of the 15000 current and retired members that the International Union of Operating Engineers, Local 18 has officially endorsed and is supportive of the proposed Nexus gas transmission project. He stated Local 18 is a statewide local, and members live in Lorain County as well as every county on the proposed route. The nexus pipeline project will provide thousands of jobs for their members and ongoing integrity work to maintain and keep the pipeline operation safe as well as productive. The well and gas industry alone has a very beneficial to the operating engineers in many recent years, it has helped them grow their members; fund their health and wellness plans as well as their pension funds. After the downturn in the economy in 2008, it has helped Local 18 bounce back in a big way. Currently there are 6,000 operating engineer working in the gas and oil industry in Ohio and Nexus will help grow this number. Local 18 prides itself on their training programs with state of the art training facility around the state of Ohio; they take safety and training very seriously. They are self funded and receive no financial assistance from any source on training programs; last year alone they had over 160,000 training hours logged. Projects like Nexus will help provide funding to continue to operate their training centers as well as fund their health care and pension plans. If this project is approved the Operating Engineers are on the job and they can assure that the safest most productive operators will be installing this pipeline in the cities and towns, not to mention it will be a local workforce. Local 18 asks the board of commissioners to take into consideration of effect that this Nexus project will have on then and the other trades. He said he does not live on any of the proposed routes, but if he did he would not change his position is because his attitude is they are around these projects all the time and he sees the safety when putting the pipe in the ground, the pipe is over and beyond any normal other pipe and he would be fine with a pipeline in his yard, with an oil well next to it and a wind turbine on top, he feels comfortable around these things and he can assure that these projects are done the safety way possible. He gave the board copies of their 2015 training schedule book as well as a letter Local 18 sent to FERC endorsing and supporting this project. County Administrator Cordes said this county has a labor contract with Local 18 so they do represent some of the county employees

John Elder, 121 Kendall Drive, Oberlin asked how much of the gas goes to Canada? Ms. Rios said don’t have those figures but currently the pipe is 1.5 bcf and part of the nature in entering the pre file process with FERC, they develop a route and continue to develop and business development group pursues customers to sign on to fill up this 1.5 bcf capacity and they are privately having confidential discussion with customers. Mr. Elder said although the pipeline is supported on emergency independence for the United States, they are actually taking this pipeline to Canada and not telling them because apparently they can’t, how much of the gas is being exported rather than used for the United States. Ms. Rios said this will be transparent on the finalized agreement in November and this is part of the application.
Richard Baumgartner said to the friends of the pipeline union not sure how many would move their families around a pipeline that is carrying this much gas within 25 feet of your home. He said most people are uncomfortable to this and he is planning to sell his property and if anyone that likes living next to pipeline he would sell. He heard that electrical corrosion is one of the factors that influence pipeline safety and do the utility companies feel comfortable with having this huge pipeline near their facilities. Ms. Rios said they do work with power company and get agreements as to where and how far their lines and infrastructure are to be.

Mr. Baumgartner asked if there were agreements with the utility companies now. Ms. Rios said they have not they are still meeting and they are early in the development phase.

Chester Bolling said if you don’t know how much gas was going to Canada, how they knew what size pipeline to create. Ms. Rios said the pipeline is based on a 1.5 bcf capacity and customers come on. She stated there are two ways that FERC permit is filed; 1) don’t engage the public, have customers signed on and file but they people 2) have the meetings, get input from communities and do a pre file with agreement. Mr. Bolling stated this is not fully subscribed, but how much is subscribed to Canada. Ms. Rios said don’t have the answer there is no commercial person her today.
Michael Wrice, 143 East College, Oberlin said he is looking for a piece of property to build and have changed their minds several times because of this pipeline. He understand al the safety things, but everyone was told the Titanic was safe, they were told the nuclear power plants were safe, they are told a lot of things, even certain medications are safe and then they find out, not really. He said the only way this is safe is to keep it far away from people and he supports any line is away from populated areas, because there is always a danger.

John Pace, 4011 Cleveland Road E., Huron, 6426 Case Road, N. Ridgeville said this pipeline is slated to go through the boy scout camp, girl scout camp and adjacent splash zone recreation facility. This will cross the Cuyahoga River, Black River, Vermilion River, Huron River, Sandusky River and Old Women Creek Estuarine Area as well as numerous feeding streams. This project is not wanted by Cuyahoga County, Lorain County or Erie County Park Districts. This is a project of choice, not need. It is taking a life of its own, it’s a Wall Street speculation, and this pipeline will take a life of production permanently many acres of farmland. He asked where the conservation easements already exist, how are you addressing these.

Walton Johnson, Nexus said they are still reviewing all titles on all tracts along proposed routes and investigating the conservation easements and at this time they are only at the beginning phase.

Journal entry cont.

April 8, 2015

Paul Jurowski, 7730 Spith Road, York Township, Medina County said he is part of the coalition to reroute – CORN and in coordination with the City of Green proposal. He said they are fortunate and thankful that City of Green is protecting their citizens. There have been good comments today and as he said last week with the process they have come to learn after 5-6 months with a group of citizens, coalition to reroute Nexus but when the company defines they project, the company chooses route, FERC will approve this project, they really ever deny and along with that comes the power of eminent domain under the 1938 Gas Act and although safety mind be job one with Spectra Energy, and you now know, it was stated that under the code of regulations there are effectively no safety setback standards. He said the code is of great concerns with the citizens and should be to all as elected officials and within the next couple of days their organization will be filing with FERC and other regulatory agencies a rule change, to ask for appropriate safety set back standards to be adopted based upon expert testimony and studies that have been done, including by Department of Transportation – Material, Safety & Administration, They are going to ask them to adopt set back standards that accommodate these very large pipelines that are being proposed as a standard as to what was being proposed years ago with a smaller pipe. He said the concern is also for safety of the public, the citizens did not ask for this to be on their property or in their lives they have learned the commission has expected citizens to comment, expect citizens to take responsibility and design another route and this is what they have done along with the City of Green, came up with a route that significantly reduces the conflict with structures, wetlands, etc. he hopes that the Commissioners and hold Nexus accountable and honestly and genuinely evaluating the route that the City of Green and CORN has proposed.
Commissioner Kokoski thanked everyone for coming and Nexus presentation; there was a lot of good information.

Ms. Rios thanked the Board for this opportunity.

Commissioner Lundy thanked the company for making the presentation and asked if they needed to clarify anything from the questions that were asked. He thanked the residents for being here and participating and it was an opportunity for both residents and company and hope that this was done. Projects like this are very complex, lots of dynamics involved and there is also a process here and there will be more sessions held with FERC. He stated their number one concern is Safety and try to avoid this pipe being too close to anyone home and whether it is a rerouted, another path which every is chosen they would ask that this be done with the least amount of homes as possible and there was about 85% of the path goes through ag areas but those folks want to make that they will still be well maintained and developed. He said the safety concerns need to be taken into effect and US pipe is very important to this county, to this country, to the state and to this area. He thanked both sides to have an open conversation and if the company wants to stick around for any more clarification with any of the folks could meet outside chambers and thanked everyone again.

_____________________(discussion was held on the above)

JOURNAL ENTRY

Commissioners took a 5 minute break, returned at 11:08 a.m.

JOURNAL ENTRY

Rita Campbell, Executive Director – Lorain County Office on Aging said she started on April 1 and wanted to thank the previous directors; Pat Littleton and Anne Spelic for a great job and laying out the foundation to provide services to the seniors. Mrs. Campbell said she was Executive Director of Lorain County Chapter American Red Cross, has 12 years as public administration and long term resident to the county, received her undergraduate degree in Urban Services Administration, graduate degree in Public Administration and graduate certificate in Local Urban Management from CSU Levin College of Urban Affairs. She thanked Commissioner Lundy for his article in the Press Light and these are her same vision; they are increasing the visibility of the office to let residents know of the assistance they have available; such as meals on wheels, transportation, housekeeping, newspaper that list activities and information and benefit assistance. The address is 320 N. Gateway Blvd., Elyria. If you need any assistance you can call the office at 440-326-4818 or rcampbell@lcooa.org

____________________(discussion was held on the above)

COMMISSIONERS

c.1

RESOLUTION NO. 15-209
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
April 8, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby confirm Investments as procured by the Lorain

County Treasurer.

	1
	3/30/2015
	INT PAYMENT
	$4,600.00
	Federal Home Loan Mortgage PO#14-0031

	2
	3/30/2015
	INT PAYMENT
	$10,500.00
	Federal Farm Credit Bank, PO#12-0021
	3133EAJU3
	US BANK
	001050976260

	
	3/30/2015
	INT PAYMENT
	$5,000.00
	Federal Home Loan Mortgage, PO#14-0017
	3137EADLO
	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.

c.2

RESOLUTION NO. 15-210
In the matter of authorizing various appropriations)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$
10,959.99
to be appropriated to:
reimburse gf for indirect cost allocation plan/cdbg

$
10,959.99
to
2060-fy12-100-116-07-7070-0000

$
1,000.00
to be appropriated to:
pay record center/cdbg

$
1,000.00
to
2060-fy14-100-116-07-7000-7013

$
2,000.00
to be appropriated to:
travel exp in 2015/solid waste

$
2,000.00
to
2260-0000-100-000-05-7200-0000

$
50,700.00
to be appropriated to:
pers exp for courts new specialized family drug court/dr

$
39,160.00
to
2620-0000-400-407-03-5000-5001

$
5,480.00
to
2620-0000-400-407-03-5040-0000

$
570.00

to
2620-0000-400-407-03-5060-0000

$
4,460.00
to
2620-0000-400-407-03-5080-5080

$
50.00

to
2620-0000-400-407-03-5050-5081

$
980.00

to
2620-0000-400-407-03-5100-0000

$
42,026.00
to be appropriated to:
pers exp for courts new mental health court specialize docket fund/dr

$
20,515.00
to
2630-0000-400-000-03-4000-5001

$
2,875.00
to
2630-0000-400-000-03-5040-0000

$
300.00

to
2630-0000-400-000-03-5060-0000

$
17,776.00
to
2630-0000-400-000-03-5080-5080

$
50.00

to
2630-0000-400-000-03-5080-5081

$
510.00

to
2630-0000-400-000-03-5100-0000

$
1,000.00
to be appropriated to:
future record center fee/chip
$
1,000.00
to
2660-2660-100-120-07-7000-7013

$
1,000.00
to be appropriated to
future record center fee/chip

$
1,000.00
to
2660-2662-100-120-07-7000-7013

$
154,686.00
to be appropriated to
Richland Eng modification #1 for observation/testing serv for public apron proj/airport

$
154,686.00
to
7300-0000-100-000-11-6200-0000

$
882.73

to be appropriated to
copier repair cost/cffc

$
882.73

to
8100-fy15-100-000-14-6380-0000

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

Motion carried.

C.3

RESOLUTION NO. 15-211
In the matter of authorizing various account & fund transfers)

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

$
10,000.00
from
1000-0000-100-100-01-6200-0000
inv fund acct changed/records center

To
1000-0000-100-100-01-6000-6009

$
15,000.00
from
1000-0000-100-112-01-6380-6380
cover cost of repair/maintenance on county vehicles w/in comm.

To
1000-0000-100-112-01-6380-0000
fleet/common cost gf

$
162.70

from
1000-0000-999-000-01-9900-9900
reimburse payout to Miguel vazquesz/dr

To
1000-0000-400-402-02-5000-5001

$
5,000.00
from
1030-0000-100-000-01-5080-5086
process refunds for overpayment of individuals life ins deductions/life

To
1030-0000-100-000-01-7070-7089

$
1,300.00
from
2540-0000-560-000-10-6200-6218
insufficient funds/recorder equip fund

To
2540-0000-560-000-01-6600-6603

$
3,874.00
from
3412-3412-100-116-07-5000-5001
open po for tranico in order to train mark kuzak transfer for salaries
To
3412-3412-100-116-07-7200-7200
because field work is virtually completed/glri

$
5,000.00
from
7100-7100-300-304-11-7070-0000
various maintenance needs/sanitary fund

To
7100-7100-300-304-11-6380-0000

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

Motion carried.

c.3a

RESOLUTION NO. 15-212

In the matter of authorizing various fund transfers for the)

Payment of life insurance for county employees in the)

Amount of $13,761.50 for the month of April 2015

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorizing various fund transfers for the Payment of life insurance for county employees in the amount of $13,761.50 for the month of April 2015

	April life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 57.75

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 3,680.00

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 123.75

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 90.75

	NEW RUSSIA TWP.
	1020.1023.550.000.03.5080.5081
	 $ 8.25

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5081
	 $ 33.00

	COMMON PLEAS SPEC PROJ.
	2010.0000.360.000.02.5080.5081
	 $ -

	JAIL TAX
	2200.0000.550.000.03.5080.5081
	 $ 1,221.00

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 33.00

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 33.00

	HUMAN SERVICES
	2280.0000.260.000.06.5080.5081
	 $ 1,023.00

	HUMAN SERVICES
	2280.0000.260.262.06.5080.5081
	 $ 49.50

	HUMAN SERVICES
	2280.0000.260.264.06.5080.5081
	 $ 313.50

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 148.50

	DEL TAX (TREASURER)
	2500.2501.210.000.01.5080.5081
	 $ 8.25

	TAX UNIT (PROSECUTOR)
	2500.2502.220.000.01.5080.5081
	 $ 8.25

	AUTO TITLE
	2520.0000.510.000.01.5080.5081
	 $ 247.50

	ADULT PROBATION
	2560.2560.280.280.03.5080.5081
	 $ 82.50

	ADULT PRO. SUB ACCT.
	2560.2562.280.280.03.5080.5081
	 $ 8.25

	ADULT PRO PSI
	2560.2564.280.280.03.5080.5081
	 $ 49.50

	IMPROVEMENT GRANT
	2560.2566.280.280.03.5080.5081
	 $ 16.50

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 387.75

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ -

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ -

	DRUG COURT SPECIALIZED
	2620.0000.400.416.03.5080.5081
	 $ 8.25

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 8.25

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 49.50

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5081
	 $ 8.25

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5081
	 $ 33.00

	DAY TREATMENT
	2700.0000.400.414.06.5080.5081
	 $ 41.25

	STEPPING STONE
	2700.0000.400.418.06.5080.5081
	 $ 57.75

	SEX OFFENDER
	2700.0000.400.422.06.5080.5081
	 $ 8.25

	RESTITUTION
	2700.0000.400.430.06.5080.5081
	 $ 8.25

	YOUTH DIVERSION 1
	2700.0000.400.434.06.5080.5081
	 $ -

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ 16.50

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 49.50

	LINKAGE PROGRAM
	2940.0000.280.280.03.5080.5081
	 $ 49.50

	LAW LIBRARY
	3110.0000.650.000.02.5080.5081
	 $ 16.50

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 899.25

	CCW GRANT-SHERIFF
	3260.0000.550.000.03.5080.5081
	 $ 8.25

	MR/DD
	3280.0000.590.000.06.5080.5081
	 $ 2,417.25

	MR/DD
	3300.0000.590.000.05.5080.5081
	 $ 387.75

	MR/DD
	3320.0000.590.000.05.5080.5081
	 $ 288.75

	MENTAL HEALTH
	3340.A100.600.A15.05.5080.5081
	 $ 82.50

	COUNTY HOME
	3422.0000.100.000.05.5080.5081
	 $ 321.75

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 41.25

	CRIME LAB
	3460.0000.100.000.03.5080.5081
	 $ 8.25

	911
	3480.0000.100.000.03.5080.5081
	 $ 165.00

	CHILD SUPPORT
	3520.0000.260.000.06.5080.5081
	 $ 387.75

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ 8.25

	FORECLOSURE
	3630.0000.360.000.02.5080.5081
	 $ 24.75

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5081
	 $ 8.25

	WORKERS COMP/JONETTE
	7010.0000.100.000.12.5080.5081
	 $ 8.25

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5081
	 $ 16.50

	TRANSIT
	7200.0000.100.000.11.5080.5081
	 $ 8.25

	CHILDREN & FAMILY FIRST
	8100.FY15.100.000.14.5080.5081
	 $ 24.75

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 173.25

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 354.75

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 24.75

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 99.00

	SOIL & WATER
	8850.0000.640.000.14.5080.5081
	 $ 8.25

	TOTAL
	
	 $ 13,761.50

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

Motion carried.

c.4

JOURNAL ENTRY

There were no advances/repayments for this day.

c.5

RESOLUTION NO. 15-213
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
April 8, 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

	 591
	Auditor’s
	1000
	2015 Sierra 1500 4WD Dbl Cab Truck
	Nick Abraham Elyria Ford
	 24,783.50

	 592
	Bd of Elections
	1000
	Digital Video Recorder Installation Deposit
	Rebman Systems, Inc.
	 3,499.00

	 593
	CBCF
	8300
	Resident Meals for 2/1/15-2/25/15
	Aramark Corrections
	 8,876.48

	 594
	Commissioner’s
	7010
	SBPO Third Party Admin.-Workers’ Comp
	Minute Men HR Manage.
	 18,499.92

	 595
	Commissioner’s
	1000
	Custom Asset Tags, AED Sign
	Tricor Direct
	 2,138.55

	 596
	Domestic Rel.
	1000
	Duramax Model GDB-100 Restraint Bed
	Buckstaff Public Safety
	 1,695.00

	 597
	Drug Task Force
	3610
	Light Maint. & Repair of NBI Vessel
	Vermilion Power Boats, Inc.
	 2,500.00

	 598
	Engineer’s
	2580
	BPO Repair Bed Rust, Bumpers & Paint
	Tom Vasi Custom Paint
	 2,438.45

	 599
	Hospitalization
	7000
	Amend PO 2015000709 SBPO Services
	Benesch, Friedlander,
	 25,000.00

	 600
	Maintenance
	1000
	SBPO Vehicle Repair & Maintenance
	John Pais Auto Service, Inc
	 10,000.00

	 601
	Sheriff’s
	2200
	Consulting Services for Computer Network
	IT Resource Management
	 2,880.00

	 602
	Solid Waste
	2260
	2016 Calendars for Events & Festivals
	Bodnar Printing Company
	 6,750.00

	 603
	Drug Task Force
	3610
	SBPO Supplies & Materials, Fuel NBI Vessel
	Vermilion Power Boats, Inc
	 9,837.73

	 604
	Drug Task Force
	3610
	Reimbursement of Overtime to Sheriff’s Off.
	Lorain County Sheriff
	 3,974.78

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

Motion carried.

c.6

RESOLUTION NO. 15-214
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)
April 8, 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

	071
	Solid Waste
	Bailey, Keith
	GreenTown Conference
	Kent, OH
	4/14/15
	150.00

	072
	Solid Waste
	Barker, Tiffany
	GreenTown Conference
	Kent, OH
	4/14/15
	26.00

	073
	Solid Waste
	Schnell, Brandi
	GreenTown Conference
	Kent, OH
	4/14/15
	16.00

	074
	Treasurer
	Talarek, Daniel
	Spring Conference of the County Treas. Assoc. of Ohio
	Dublin, OH
	5/11-

5/14/15
	846.70

	075
	Board of Elections
	Adams, Paul
	Ohio Association of Election Officials District 8 Meeting
	Eastlake, OH
	3/25/15
	45.00

	076
	Engineer’s
	Cochrane, Brad
	2015 Ohio Storm Water Conference
	Sandusky, OH
	5/7-

5/8/15
	195.00

	077
	Engineer’s
	Mileti, Wayne
	2015 Ohio Storm Water Conference
	Sandusky, OH
	5/7-

5/8/15
	195.00

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

Motion carried.

c.7

RESOLUTION NO. 15-215

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
	
	
	

	Alspach, Ryan
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Bobel's
	Supplies
	1000 0000 100 108 01 6000 0000
	$44.98

	Cellco Partnership dba Verizon Wireless
	Phone Bill
	1000 0000 100 124 03 6200 6202
	$391.54

	City of Elyria
	Hospitalization-Jan-Mar 2015
	1000 0000 530 000 02 5080 5080
	$2,124.00

	City of Oberlin
	Hospitalization
	1000 0000 530 000 02 5080 5080
	$3,802.06

	Cleveland Hearing & Speech
	Interpreting Services
	1000 0000 100 142 01 6200 0000
	$70.00

	Janine M Myers & Associates, Inc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$900.00

	Janine M Myers & Associates, Inc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$900.00

	Koricke, Deborah A & Associates
	Professional Service
	1000 0000 100 142 01 6200 0000
	$825.00

	Lorain County Clerk of Courts
	Other Expenses
	1000 0000 100 142 01 7070 0000
	$242.88

	Paladin Protective Systems, Inc.
	Service Call
	1000 0000 100 108 01 6380 0000
	$439.50

	Sam's Club
	Supplies
	1000 0000 100 000 01 6000 0000
	$230.14

	Walther, Dawn
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Wawak, Meghan
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	
	
	TOTAL
	$10,000.10

	Community Development
	
	
	

	Sheffield Lake Water Department
	Utilities
	2061 2063 100 116 07 6200 6202
	$43.48

	
	
	TOTAL
	$43.48

	Dog Kennel
	
	
	

	Brulin & Company Inc.
	Supplies
	2220 0000 100 000 05 6000 0000
	$66.30

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$41.68

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$30.93

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$41.68

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$30.93

	John Deere Financial FSB dba John Deere
	Supplies
	2220 0000 100 000 05 6000 0000
	$7.99

	Kayline
	Supplies
	2220 0000 100 000 05 6000 0000
	$232.88

	Lorain County Treasurer c/o Office Services
	Postage- Feb 2015
	2220 0000 100 000 05 6000 6002
	$8.85

	MidAmerican Energy Company
	Utilities
	2220 0000 100 000 05 6200 6202
	$189.76

	Zoetis, Inc.
	Supplies
	2220 0000 100 000 05 6000 0000
	$138.00

	Zoetis, Inc.
	Supplies
	2220 0000 100 000 05 6000 0000
	$188.50

	
	
	TOTAL
	$977.50

	Solid Waste
	
	
	

	Grainger
	Supplies
	2260 0000 100 000 03 6000 0000
	$716.00

	Matrix dba Impact Telecom
	Supplies
	2260 0000 100 000 03 6200 6202
	$54.19

	
	
	TOTAL
	$770.19

	Bascule Bridge
	
	
	

	MidAmerican Energy Company
	Utilities
	2640 0000 100 000 04 6200 6202
	$811.80

	MidAmerican Energy Company
	Utilities
	2640 0000 100 000 04 6200 6202
	$1,555.12

	
	
	TOTAL
	$2,366.92

	Law Library
	
	
	

	William S. Hein & Co.
	Law Books
	3110 0000 650 000 02 6000 6011
	$83.83

	Windstream
	Internet Services
	3110 0000 650 000 02 6200 6222
	$98.65

	
	
	TOTAL
	$182.48

	Hospitalization
	
	
	

	Alspach, Ryan
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$71.54

	Bobel's
	Supplies
	7000 7000 100 000 12 6000 0000
	$44.59

	Piroch, Joseph
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$71.54

	Reliastar Life Insurance Company
	Life Insurance for Feb 2015
	1030 0000 100 000 01 5080 5086
	$9,132.90

	Reliastar Life Insurance Company
	Life Insurance for Mar 2015
	1030 0000 100 000 01 5080 5086
	$9,138.15

	Stevenson, Laura
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$179.54

	Sudano, Alpha
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$35.77

	Walker, Colleen
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$35.77

	Will, Dennis
	Overpayment on Life Ins.
	1030 0000 100 000 01 7070 0789
	$974.16

	
	
	TOTAL
	$19,683.96

	Sanitary Engineer's
	
	
	

	Applied Industrial Technologies
	Supplies
	7100 7100 300 304 11 6000 0000
	$13.22

	Applied Industrial Technologies
	Freight
	7100 7100 300 304 11 7070 0000
	$11.35

	Gross Plumbing, Inc.
	Supplies
	7100 7100 300 304 11 6000 0000
	$44.80

	John Deere Financial
	Supplies
	7100 7100 300 304 11 6000 0000
	$95.83

	
	
	TOTAL
	$165.20

	Storm Water
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage- Feb 2015
	7100 7118 300 304 11 6000 6002
	$2.34

	
	
	 TOTAL
	$2.34

	Transit
	
	
	

	Lorain County Treasurer c/o Records Center
	Record Storage
	7200 0000 100 000 11 7000 7013
	$274.73

	
	
	TOTAL
	$274.73

	Airport
	
	
	

	Great Lakes Petroleum
	Supplies
	7300 0000 100 000 11 6000 0000
	$2,778.93

	Lorain County Treasurer c/o Office Services
	Postage- Feb 2015
	7300 0000 100 000 11 6000 6002
	$9.33

	MidAmerican Energy Company
	Utilities
	7300 0000 100 000 11 6200 6202
	$1,022.15

	MRK Aviation, Inc.
	Repair
	7300 0000 100 000 11 6380 0000
	$200.00

	MRK Aviation, Inc.
	Repair
	7300 0000 100 000 11 6380 0000
	$925.00

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$50.00

	
	
	TOTAL
	$4,985.41

	Children and Family Council
	
	

	Melissa Stefano
	Admin-Other Expenses
	8100 FY15 100 000 14 7070 0000
	$39.01

	
	
	TOTAL
	$39.01

	Golden Acres
	
	
	

	EMH Regional dba University Hospital Ely Medical
	X-Rays
	3424 0000 100 000 05 6200 6210
	$114.70

	Home Depot
	Supplies
	3420 0000 100 000 05 6000 0000
	$127.47

	Terminix
	Pest Control
	3420 0000 100 000 05 6380 6381
	$86.00

	
	
	TOTAL
	$328.17

JOB AND FAMILY SERVICES

HS H15-1071

Administrative payroll

$339,337.51

TOTAL

$339,337.51

H15-1064

Bisping, Charolotte

Medicaid transportation

2280-0000-260-264-06-6200-6220
$1,164.80

Cothran, Michele

Medicaid transportation

2280-0000-260-264-06-6200-6220
$1,164.80

Fitch, jean

Medicaid transportation

2280-0000-260-264-06-6200-6220
$1,354.08

Total

$3,683.68

AUDITOR/BOOKKEEPING & REAL ESTATE – UNCLAIMED FUNDS

Mock, Anne Marie

FH2014

8310-8326-100-000-14-7070-0000
$1,033.33

Third Federal Savings & Loan

FH2014

8310-8326-100-000-14-7070-0000
$3,273.23

Voriske, Sharon M

FH2014

8310-8326-100-000-14-7070-0000
$1,323.76

total

$5,630.32

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

Motion carried.

AIRPORT

c.8

RESOLUTION NO. 15-216

In the matter of approving Modification No. One
)

to Richland Engineering, Limited’s contract for
)

engineering services at the Lorain County Regional)
Airport to include Observation and Testing Services)

For the Rehabilitate Public Apron project
)

April 8, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve Modification No. One to Richland Engineering’s professional services contract. Said Modification shall be to provide on-going construction services, construction administration, observation and record drawings at the actual cost plus net fee not to exceed $154,686.

Funds are available from account number #7300-0000-100-000-11-6200-0000 – airport contract services.
FURTHER BE IT RESOLVED, these engineering services are eligible for reimbursement from FAA at 90% federal Share and 10% local share.

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)

COMMISSIONERS

c.9

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss personnel new hires at Golden Acres, Community Development, ongoing litigation and potential sale/purchase of real estate

c.10

RESOLUTION NO. 15-217
In the matter of approving and waiving the reading of the)

Commissioners meeting minutes of April 1, 2015
)
April 8, 2015

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

April 1, 2015.

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

Motion carried.

CHILDREN AND FAMILY COUNCIL

C.11

RESOLUTION NO. 15-218

In the matter of approving and entering into various)

Contracts on behalf of the Lorain County Children &)

Families Council for the provision of community)

April 8, 2015

based programs for the prevention of child abuse)

and/or neglect for FY15 Children’s Trust Fund
)

BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve and enter into various contracts on behalf of the Lorain County Children & Family Council for the provision of child abuse and/or neglect prevention programming as provided under the guidelines of the FY15 Children’s Trust Fund and we hereby authorize said payments to be made within said contracts below:

1) OhioGuidestone: $ 2,144.00 - Program: Nurturing Fathers Program

2) OhioGuidestone: $ 19,680.00 - Program: Nurturing Parent Program

FURTHER BE IT RESOLVED said monies are available from the Children’s Trust Fund and contracts will be in effect from April 1, 2015 through June 30, 2015 and authorize the President to execute on behalf of the Board.

BE IT FURTHER RESOLVED we hereby authorize payments for the above contracts.

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

Motion carried.

CHILDREN SERVICES

C.12

RESOLUTION NO. 15-219

In the matter of approving a Subgrant Agreement)

between Ohio Department of Job & Family Services)

April 8, 2015

with Children Services in accordance with Section)

307.98 and 5101.21, Revised Code, effective)

July 1, 2015 – June 30, 2017

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve a Subgrant Agreement between Ohio Department of Job & Family Services with Children Services in accordance with Section 307.98 and 5101.21, Revised Code.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Children Services Office, effective July 1, 2015 – June 30, 2017

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

Motion carried.

ENGINEER

c.13

RESOLUTION NO. 15-220

In the matter of approving amendment No. 1 to the Agreement)

with Arcadis U.S., Inc. in the amount of $55,000.00 for services)

associated with the preparation of the right-of-way plans and)

stream mitigation as part of the Lear-Nagle Road Widening and) April 8, 2015

reconstruction from Lorain Road to Center Ridge Road in North)

Ridgeville, Ohio)

WHEREAS, the Lorain County Engineer by letter dated March 31, 2015 submitted the following:

“In December of 2008, the Lorain County Commissioners adopted Resolution No. 08-886 which authorized the County Engineer to enter into a contract with Arcadis U.S. Inc. for preliminary design engineering services for the reconstruction and widening of Lear-Nagle Road from Lorain Road to Center Ridge Road in North Ridgeville, Ohio. Final design engineering services were authorized by the Board through Resolution No. 13-144 on March 6, 2013.

At this time, Arcadis U.S. Inc. is requesting an amendment in the amount of $55,000 for services associated with the preparation of the right of way plans and stream mitigation which they believe to be beyond the scope of their original contracts. In their original proposal, the fee for the preparation of the right of way plans was based on the acquisition of 120 parcels. During the development of the final right of way plans, 177 parcels were required. Additionally, stream mitigation was not included in their proposal and was later required by the U.S. Army Corp of engineers to satisfy the environmental requirements of the project.

The City of North Ridgeville and the Staff of the Engineers Office are in agreement with this request and County Engineer Ken Carney is respectfully requesting that the Board authorize the Lorain County Engineer to execute Amendment No. 1 with Arcadis U.S. Inc. in the amount of $55,000.

 Funding for the entire amount will be provided by the City of North Ridgeville and the amendment has been reviewed and approved by Assistant Lorain County Prosecutor Gerald Innes.

Thank you for your cooperation in this matter and please feel free to contact this office if you should have any questions or comments.”;
NOW THEREFORE FURTHER BE IT RESOLVED, by the Board of Commissioners of Lorain County, Ohio that based upon the request in letter dated March 31, 2015 from the Lorain County Engineer, we do hereby approve and enter into Amendment No. 1to the preliminary design engineering services agreement with Arcadis U.S., Inc. Cleveland, Ohio. Funding for the entire amount will be provided by the City of North Ridgeville, Ohio for services associated with the preparation of the right-of-way plans and stream mitigation as part of the Lear-Nagle Road Widening and Reconstruction Project in the City of North Ridgeville, Ohio.

FURTHER BE IT RESOLVED the Lorain County Assistant Prosecutor Gerald A. Innes has reviewed and approved 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.

c/14

RESOLUTION NO. 15-221

In the matter of instructing the Clerk to Advertise for bids)

for the construction of the Safe Routes to Schools Project)
April 8, 2015

for Sheffield Township for the design and Construction of)

sidewalks, multi-use path and upgraded school zone flashers)

WHEREAS, the Lorain County Engineer by letter dated April 1, 2015 submitted the following request:

“Plans and specifications have been prepared and approved for the Safe Routes to Schools Project in Sheffield Township. The project includes the installation of approximately 5,100 feet of sidewalk, 1,110 feet of multi-use path, improved crossings and upgraded school zone flashers. The estimated construction cost is $377,966.90. 100% of the funding is being provided by the Federal Highway Administration through the Ohio Department of Transportation.

At this time, the engineer’s office is respectfully requesting that the Board of Commissioners take the necessary action to authorize the Clerk to receive bids on this project as soon as possible. Copies of the legal notice and the Resolution to advertise are attached. If you should have any questions, please feel free to contact the engineer’s office. Thank you for your cooperation in this matter.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that based upon the Lorain County Engineer’s request we do and hereby instruct the Clerk to advertise for bids for the construction of the Safe Routes to Schools Project for Sheffield Township which Notice to Contractors is as follows:

NOTICE TO CONTRACTORS

 Sealed bids will be accepted until 2:00 P.M. on May 6, 2015 in the office of the Lorain County Commissioners, Purchasing Department, 4th Floor, 226 Middle Avenue, Elyria, Ohio 44035 for providing of all labor, material, and equipment for construction of the Sheffield Township Safe Routes to Schools Project, using various materials, in accordance with the specifications now on file in the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035. All material and equipment must meet the specifications of the Ohio Department of Transportation, and shall include all signs, lights, watchmen, barricades, etc., and work performed shall be under the supervision of the Lorain County Engineer. All interested parties are welcome to attend the bid opening to be held immediately following the deadline, in the Lorain County Commissioners Public Hearing Room.

 The project consists of the installation of approximately 5,100 feet of sidewalk; 1,110 feet of multi-use path, improved crossings and upgraded school zone flashers in Sheffield Township.

Bidders must be listed on the ODOT pre-qualified list for highway construction. Bidders shall submit a list of available equipment, and labor shall be paid not less than the prevailing wage rate as determined by the U.S. Department of Labor for Lorain County.

Specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035 between the hours of 8:00 A.M. and 4:00 P.M., Monday thru Friday. Each bidder is required to furnish with its proposal, a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said Surety. Should any bid be rejected, such instrument will be forthwith returned upon the execution of a contract.

Each bid shall contain the full name or names of persons and company submitting the bid, and shall be enclosed in a sealed envelope and marked “Sheffield Township Safe Routes to Schools Project”. A non-refundable deposit of $50.00 is required for each set of bidding documents.

The Board of County Commissioners reserves the right to reject any and all bids, and to waive any informalities, if it is in the best interest of Lorain County to do so. Any exceptions to the specifications shall be made in writing to the Office of the Lorain County Commissioners, attention James Cordes, County Administrator, and must be received at least four (4) 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.

c.15

RESOLUTION NO. 15-222
In the matter of awarding contract to Sarver Paving)

Ashland, Ohio in the amount of $314,089.00 for the)

April 8, 2015

Lorain County 2015 Chip and Seal Program)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated April 1, 2015 submitted the following:

“We have reviewed the bids that were received for the Lorain County 2015 Chip and Seal Program. The respondents to this bid were:

Sarver Paving

$314,089.00

Cross Roads Asphalt

$318,708.40

Erie Blacktop

$338,863.00

Henry W. Bergman, Inc.

$345,733.70

Sarver Paving proposes to begin work on or before July 6, 2015 and complete all work on or before August 31, 2015. Sarver Paving does not propose using any subcontractors or substitutions on this project.

We recommend that the contract for the 2015 Chip and Seal Program be awarded to Sarver Paving of Ashland, Ohio in the amount of $314,089.00. The Engineer’s estimate on the project was $334,793.00.

This project is being funded with MVGT funds available in Account #2580-0000-300-300-04-6100-6105, Engineering Projects.

Thank you for your cooperation with this project.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon the bids received and the review and recommendation by the Lorain County Engineer in letter dated April 1, 2015 we do hereby award contract to Sarver Paving, Ashland, Ohio in the amount of $314,089.00 for the Lorain County 2015 Chip and Seal Program.

BE IT FURTHER RESOLVED, we will Issue a Notice to Proceed letter as soon as possible and the work will be completed on or before August 31, 2015.

FURTHER BE IT RESOLVED, we hereby authorize the County Administrator to notify the county Auditor to release retainage at the completion of the project.

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

Motion carried.

COUNTY ADMINISTRATOR

April 8, 2015
c.

Mr. Cordes asked about #13 under Engineer – Lear Nagle Road and why so many additional parcels.

Mr. Klaiber said the original scope of parcels was for the widening but there were additional parcels need for drainage and this is on NOACA funding project. Mr. Cordes said it is a great project and really needed but just seemed like a lot of parcels.

__________________(discussion was held on the above)
d.

ASSISTANT COUNTY PROSECUTOR

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

e.

COMMISSIONERS REPORT

Commissioner Kokoski noted #1 under correspondence - April 18 – Shred Day &Food Drive from 9 am – noon, Solid Waste Collection Center, 540 South Abbe Road, Elyria. FREE to county residents, bring ID, limit 5 boxes or 5 blue grocery bags/vehicle. Also will be accepting non perishable items for 2nd Harvest Food Bank. She said she spoke with Mr. Bailey and Sheriff’s Office to see about doing the prescription drop off their as well but right now you can drop off at any police station this day from 9 am – 3pm.
Commissioner Kalo, along with Mr. Cordes attended the webinar for WIOA and the changes of designation and how they would like counties to be partners and hope this county does not get packaged with Cuyahoga.
Commissioner Kalo attended the LEEDCO meeting on the offshore wind and 1st Energy project and nice dialogue with Chuck Jones.
Commissioner Kalo congratulated Lexi Davila; she did a great job and the voice as well as the guy from Cleveland

Commissioner Lundy said he had some ongoing meetings to improve transparency of county government and meetings on transit and the plans for a vision session in May
Commissioner Lundy said today he will have his “Lundy Listens” from 4-5 pm

Commissioner Lundy said on Friday at 11 am, there will be a retirement party for Mr. Nabakowski at the justice center

Commissioner Lundy said Leadership Lorain County, Habitat for Humanity ground breaking is coming up

Commissioner Kalo said go Tribe, Commissioner Lundy said yes, Friday is opening day.

_________________(discussion was held on the above)
f.

CLERK’S REPORT

#1.
Today at 2 pm is the Records Commission meeting

g.

BOARD CORRESPONDENCE

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

#1.
April 18 – Shred Day &Food Drive from 9 am – noon, Solid Waste Collection Center, 540 South Abbe Road, Elyria. FREE to county residents, bring ID, limit 5 boxes or 5 blue grocery bags/vehicle. Also will be accepting non perishable items for 2nd Harvest Food Bank

#2.
May 2 & 3, - 3rd annual Black River Clean Up from 9 am – 2 pm. Register at brcu2014@gmail.com or http://blackrivercleaup.webs.com
#3.
April 14 – NACS Print Shop, Lorain from 5-7 pm, County Chamber After Hours. RSVP at www.loraincountychamber.com cost $15 up to 5 people

#4.
The Legal Aid Society of Cleveland low income taxpayer clinics. More info at www.lasclev.org/FreeTaxPrep
#5.
Avon Lake Municipal Court 2014 annual report in accordance with RC 1901.14

#6.
April 18 from 9 am – 3 pm – Sheriff Drug Task Force with other partner agencies will be holding 12th prescription turn in day. Remove all labels and drop off at locations;

Police of Amherst, Avon, Avon Lake, Elyria, Grafton, LaGrange, sheriff, North Ridgeville, Oberlin, Sheffield Lake, Sheffield Village, Vermilion and Wellington and at Kipton Village hall and Lorain City Hall

#7.
Ohio Power Sitting Board received application of NRG Ohio Pipeline Company LLC for approval of a letter of notification for the Avon Lake Gas Addition project, Case #14-1717-GA-BLN

April 8 at 6 pm, LCCC – Spitzer, Room 117, Elyria will have a public hearing

April 23 – adjudicatory hearing at 10 am, PUCO, 180 East Broad St., 11th Floor, Columbus

#8.
Commissioner Kokoski executed Ohio Housing Trust Fund Program status report; S-C-14-1BQ-1 $100,000; B-C-14-1BQ-1 $333,000; B-C-14-1BQ-2 $717,000 and B-F-14-1BQ-1 $276,000 (org: LCCDD)

#9.
Stein Hospice is offering “Camp Good Grief” for children between ages 5-13 who have experienced a loss of any type; including loss by death, familial incarceration, divorce, separation, etc. Last year the program served 100 children and families. 1st session will be June 15-19th, Osborne Park, Huron; 2nd session June 29-July 3 at Hedges-Boyer Park, Tiffin; 3rd session July 13-17 at Lakeview park, Port Clinton, 4th session July 27-31 at Veterans memorial lake Park, Norwalk and 5th session August 10-14 at West park, Elyria. Info at steinhospice.org or 419-656-5353 or hseavers@steinhospice.org
#10.
CORSA will be offering HR training. 2015 training is “Managing Family medical Leave: understanding the FMLA and responding to the employee abuse/misuse” (cc: Safety/Risk)

#11.
AG Office “Moving Ohio Forward” demolition grant program – program summary 2012-2014

#12.
April 16, 6z:30 pm, Camden Township hall, SR511/SR303 – Township Association spring banquet. ?’s call Marsha Funk at 440-258-3515 or send check to Neil Lynch, 8132 Oberlin Rd., Elyria by April 6. Cost $15/person

#13.
April 15 at 3 pm – CCAO Metro & Regional affairs committee conference call

#14.
April 23 from 5-7 pm, Sneak Peek of Second Harvest food Bank, Lorain. Register at www.loraincountychamber.com
Board correspondence cont.

April 8, 2015

#15.
Thank you card from Dr. LaTonya Conley for allowing the use of the Transportation Center Parking lot for several passengers on the 2015 Elyria Dr. Martin Luther King Jr. civil right heritage tour March 23-28, 2015

#16.
Publications: “JVS April update”; “Greater Ohio on the Go”; “Ohio Construction” ; “Workforce”; “American City & County”; “Lorain Public Library dimensions”; “CIDS #12”; “CCAO statehouse reports”; “Murray Ridge Courier”; “

#17.
April 9 at 9 am – Western Reserve RC&D Full Council Quarterly meeting, Valley View

#18.
First Energy construction notice Avon-Beaver No. 1 & No. 2 345 transmission line extension to Lake Avenue Substation Case No. 15-0288-EL-BLN. Extend electric transmission line loop approximately 0.06 mile each to proposed substation

#19.
Ohio Dept of Health – Lorain County’s single audit report for year ended December 31, 2012 accepted (cc: CFFC)

#20.
Ohio Development Services Agency notice of program PY15 CDBG B-F-15-1BQ-1 Lorain County’s allocation $314,000 (cc: LCCDD)

#21.
April 17 from 11:30 am – 2 pm, NORD Open house, 5338 Meadow Lane Court, Sheffield Village. RSVP at 440-204-4343 or marketing@nordcenter.org by April 13

#22.
April 29 from 4-6 pm, Parker’s Grille & Tavern Party Room, Avon lake – Elected Officials reception. Cost $22, rsvp by www.loraincountychamber.com

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

Don Romancak, Director – LCCDD, along with Mona Almobayyed, LCCDD were presenters at the NSP Webinar held on March 19 through US Dept of HUD. Other presenters included Jean Lowe, Greater Rochester Housing Partnership, NY; Una Anderson & Charles Cutno, Harmony Neighborhood Development, Lois Colson, New Orleans Redevelopment authority and John Laswcik, HUD. The Facilitators were Kent Buhl & Phillip Bus, Enterprise. Mr. Romancak and Mrs. Almobayyed gave presentation on disposing of difficult properties. They showcased 4 homes – 1031 We. 4th Street, Lorain, which was acquired and restored to a single family home and sold; 826 Lakewood Beach, Sheffield lake was purchased for $70,000; appraised at $123,000 and 759 Oliver Street, Sheffield Lake purchased from bank, rehabbed and looking to sell. He stated that the strategies are:
· Good communication between real estate agents, lenders, buyers, title company, appraisers and seller
· Get right appraiser/appraisals
· Ask for explanation if don’t understand/agree

· Work with the right people

· Find aggressive real estate agent
· Work with lenders who understand and will approve the NSP3 requirements
· Work with a good title company

· Work closely with your HUD representative

· Address minor marketability concerns with your real estate agent
· Make minor changes in improvement marketability

· Partner with or Authority or other organization that have more flexibility in selling property
· Have references for buyers to improve their credit score and/or find financing

· Market at every opportunity. Work with other organizations in your community

· Price right

Commissioners said great job and would like this on our website, Mr. Cordes said he will do.

______________________(discussion was held on the above)

JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Lundy to recess into an executive session at 11:37 a.m. discuss personnel new hires at Golden Acres, Community Development, ongoing litigation and potential sale/purchase of real estate

Commissioners reconvened and the following resolution was adopted:

RESOLUTION NO. 15-223
In the matter of authorizing various personnel actions as)

indicated on the summary sheet for employees within the)
April 8, 2015

jurisdiction of the Lorain County Board of Commissioners)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners.

Job & Family Services:

New hires;

1.
Edwin Gonzalez, Income Maintenance Aide 2-E, effective April 20, 2015 at rate of $12.77/hour

Community Development:

Resignation;

1.
Lawrence Hall, Economic Development Specialist, effective April 17, 2015 at rate of $17.07/hour

Children & Family Council:

New hires;

1.
Doug Messer, Intermittent Family Services Coordinator, effective date to be determined at rate of $17.00/hour

Golden Acres:

New hires;

1.
Deborah Vargo, Part-time, LPN, effective April 14, 2015 at rate of $17.00/hour

2.
Khadja Knapp, LPN, effective date to be determined at rate of $17.00/hour

Terminations;

1.
Courtney Griffin, Part-time STNA, effective April 8, 2015 at rate of $9.08/hour

Solid Waste:

New hires;

1.
Kenneth Hall, Collection Center Worker, effective date to be determined at rate of $10.26/hour

2.
Dwayne Redding, Collection Center Worker, effective date to be determined at rate of $10.26/hour

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

Motion carried.

JOURNAL ENTRY

With no further business before the Board, Motion by Kokoski, seconded by Lundy to adjourn at 1:12 pm Ayes. All

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

