PAGE
259

 May 6, 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 gave the prayer for today.
Commissioner Kokoski presented a female Chichewa available tomorrow or choose form 35 other dogs.

The following business was transacted

A.

PUBLIC HEARING

9:45 a.m.
2nd public hearing on CDBG FY15 – Community Development Allocation Program Grant

b.1

RESOLUTION NO. 15-274
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
May 6, 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
	4/20/2015
	INT PAYMENT
	$2,500.00
	Federal Home Loan Mortgage, PO#15-0002
	3134G5ZL2
	US BANK
	001050976260

	2
	4/30/2015
	INT PAYMENT
	$683.33
	Federal Home Loan Mortgage, PO#15-0014
	3134G5Z65
	US BANK
	001050976260

	3
	4/30/2015
	INT PAYMENT
	$5,750.00
	Federal National Mortgage Assn, PO#14-0039
	3136G3KL2
	US BANK
	001050976260

	4
	4/30/2015
	INT PAYMENT
	$5,000.00
	Federal National Mortgage Assn, PO#13-0013
	3136G1KDO
	US BANK
	001050976260

	5
	4/30/2015
	INT PAYMENT
	$5,300.00
	Federal National Mortgage assn, PO#14-0033
	3136GOY47
	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. 15-275
In the matter of authorizing various appropriations)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$(
100,033.00)
to be de-appropriated from:
adjust comm. appro to contract w/jfs – pros iv-d

$(
28,360.00)
from
1000-0000-220-220-01-5000-5001

$(
43,497.00)
from
1000-0000-220-220-01-5080-5080

$(
126.00)

from
1000-0000-220-220-01-5080-5081

$(
8,750.00)
from
1000-0000-220-220-01-5100-0000

$(
3,500.00)
from
1000-0000-220-220-01-6000-0000

$(
3,000.00)
from
1000-0000-220-220-01-6000-6009

$(
2,000.00)
from
1000-0000-220-220-01-6050-0000

$(
4,400.00)
from
1000-0000-220-220-01-6050-6050

$(
4,400.00)
from
1000-0000-220-220-01-6200-0000

$(
2,000.00)
from
1000-0000-220-220-01-6200-6218

$(
5,000.00)
to be de-appropriated from:
adjust comm. appro to contract w/jfs – pros iv-d

$(
2,000.00)
from
1000-0000-220-220-01-6380-0000

$(
1,500.00)
from
1000-0000-220-220-01-7200-0000

$(
1,500.00)
from
1000-0000-220-220-01-7200-7200

$
152,841.12
to be appropriated to:
adj dr courts ivd contract appr/dr gf

$
73,693.38
to
1000-0000-400-406-02-5000-5001

$
10,316.63
to
1000-0000-400-406-02-5040-0000

$
66,426.45
to
1000-0000-400-406-02-5080-5080

$
203.16

to
1000-0000-400-406-02-5080-5081

$
2,000.00
to
1000-0000-400-406-02-6000-6002

$
231.50

to
1000-0000-400-406-02-7070-7070

$
22,661.00
to be appropriated to:
dare grant funding for deputy salary pay in /sheriff dare

$
22,661.00
to
1000-0000-550-000-03-5000-5005

$
7,105.46
to be appropriated to:
pay incoming inv/solid waste
$
2,105.46
to
2260-0000-100-000-05-5100-0000

$
5,000.00
to
2260-0000-100-000-05-5000-5005

$
50,000.00
to be appropriated to:
temp staffing/golden acres

$
50,000.00
to
3420-0000-100-000-05-6200-6218

$
206,345.00
to be appropriated to:
maintenance costs for new world system/911

$
206,345.00
to
3480-0000-100-000-03-6200-0000

$
89,000.00
to be appropriated to:
juvenile dh improve & repair/comm.

$
12,000.00
to
5000-5064-100-000-10-6050-0000

$
77,000.00
to
5000-5064-100-000-10-6380-6381

$
372,283.00
to be appropriated to:
bond principal & int accts to meet exp obligation for 2015/bond retirement

$
260,000.00
to
6000-0000-100-000-08-7050-7050

$
112,283.00
to
6000-000-100-00-08-7050-7052

$
5,200.00
to be appropriated to:
adv and postage from storm water utility prog/comm.
$
200.00

to
7100-7118-300-604-11-6000-6002

$
5,000.00
to
7100-7118-300-304-11-7220-0000

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

Motion carried.

b.3

RESOLUTION NO. 15-276
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.

$
4,223.57
from
1000-0000-200-000-01-5100-0000
fulfill future purchase/auditor

To
1000-0000-200-000-01-6050-0000

$
1,000.00
from
1000-0000-200-000-01-6200-0000

To
1000-0000-200-000-01-6050-0000

$
1,248.15
from
1000-0000-200-204-01-5100-0000

To
1000-0000-200-000-01-6050-0000

$
12,570.93
from
1000-0000-200-206-01-5100-0000

To
1000-0000-200-000-01-6050-0000

$
7,200.00
from
1000-0000-220-220-01-5080-5080
workers comp/pros

To
1000-0000-220-220-01-5100-0000

$
101.00

from
1000-0000-100-000-01-5100-0000
workers comp ex/comm. gf

To
1000-0000-300-320-04-5100-0000

$
47,322.00
from
1000-0000-999-000-01-9900-9900
temp adv to children & family first council/comm. gf

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

$
3,891.46
from
2300-0000-260-260-06-6200-0000
workers comp exp/workforce dev

To
2300-0000-260-260-06-5100-0000

$
412.00

from
3460-0000-100-000-03-5080-5080
workers comp exp/crime lab

To
3460-0000-100-000-03-5100-0000

$
1,000.00
from
7000-7000-100-000-12-6050-6054
purchase comp/comm.

To
7000-7000-100-000-12-6050-0000

$
311.00

from
7010-0000-100-000-12-5080-5080
workers comp exp/workers com

To
7010-0000-100-000-12-5100-0000

Fund transfers;
$
10,800.00
from
2580-0000-999-000-04-9900-9900
debt serv payments hwy imp 2012/hwy imp 2013/salt shed one half of

To
6000-6003-999-000-08-4900-4900
annual amount due for prin/int – mvgt

$
116,882.00
from
2580-0000-999-000-04-9900-9900

To
6000-6002-999-000-08-4900-4900

$
75,070.00
from
2580-0000-999-000-04-9900-9900

To
6000-0000-999-000-08-4900-4900

$
623.90

from
8100-fy13-999-000-00-1000-0000
salaries cost in new fiscal year/cffc

To
8100-fy16-999-000-00-1000-0000

$
34,204.70
from
8100-fy14-999-000-00-1000-0000

To
8100-fy16-999-000-00-1000-0000

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

Motion carried.

b.4

RESOLUTION NO. 15-277
In the matter of authorizing advances/repayments)

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

Advances;

$
27,322.00
from
1000-0000-999-000-01-9900-9901
temp adv to cffc be repaid upon rec of state funding/gf to cffc wellness

To
8240-fy15-999-000-14-4900-4901

$
20,000.00
from
1000-0000-999-000-01-9900-9901

To
8240-fy16-999-000-14-4900-4901

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

Motion carried.

b.5

RESOLUTION NO. 15-278
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
May 6, 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

	 658
	Adult Probation
	2560
	8 Keys to Success Skills Poster,Kits
	Carey Group Publishing
	 1,465.50

	 659
	Adult Probation
	2560
	SBPO Jan-June Residential Treatment Svc.
	Community Assessment
	 34,935.00

	 660
	Adult Probation
	2560
	BPO Jan-June Residential Treatment Svc.
	Community Assessment
	 4,457.90

	 661
	Adult Probation
	2560
	BPO Jan-June Detox for Clients
	Salvation Army Harbor
	 21,649.60

	 662
	Auditor’s
	2480
	ARGCIS 2: Essential Work Flows Training
	Environmental Systems
	 4,419.00

	 663
	Auditor’s
	2480
	CAUV Inspection & Reinspection
	Appraisal Research Corp.
	 16,565.00

	 664
	Auditor’s
	1000
	8 HP Elite Desk Computers with Accessories
	Smart Solutions
	 9,194.80

	 665
	Bd. Of Elections
	1000
	Precinct Election Manual, Poll Book, Etc
	Mariotti Printing Co.
	 6,845.00

	 666
	Bd. Of Elections
	1000
	Voter Center Kits Includes Supplies
	Document Concepts, Inc.
	 3,600.00

	 667
	Bd. Of Elections
	1000
	Legal Ads for Primary Election 2015
	Chronicle Telegram
	 1,510.55

	 668
	Bd. Of Elections
	1000
	Paper Overages during Election Cycles
	Lyon Financial Services
	 4,000.00

	 669
	CBCF
	8300
	Kasperksy Anti-Virus License Renewal
	CDW-G
	 676.20

	 671
	Community Dev.
	3412
	SBPO Vehicle Fuel May – Dec 2015
	Sheffield Village
	 5,000.00

	 672
	Community Dev.
	3412
	BPO Work Boots Jan-Dec 2015
	Januzzi Footwear
	 1,200.00

	 673
	Engineer’s
	2580
	SBPO Jan-Dec 2015 Guardrail Spraying
	DeAngelo Brothers, Inc.
	 10,718.90

	 674
	Engineer’s
	2580
	SBPO Jan-Dec 2015 Restock Pipe, Tees, Etc
	Haviland Drainage
	 32,781.18

	 675
	Golden Acres
	3420
	1 Pallet of 8 ½ x 11 Copy Paper , Shipping
	Lorain County Treasurer
	 1,334.40

	 676
	Golden Acres
	3420
	Medicaid Provider Overpayment
	State of Ohio
	 6,506.01

	677
	Hospitalization
	7000
	Group Benefits Consulting Services
	Findley Davies
	 2,500.00

	 678
	Hospitalization
	7000
	HP Pro Micro Tower, Monitor, Printer
	Safari Micro
	 1,819.41

	 679
	Hospitalization
	7000
	VLA Office Pro Plus 2013
	Dell Marketing LP
	 636.00

	 680
	Job & Family
	2280
	Hardware Maint. Agreement for Scanners
	Pro Image Consultants
	 3,595.00

	 681
	Job & Family
	2280
	Maintenance Agreement for Call Center
	Mitel Business Systems
	 1,120.62

	 682
	Job & Family
	3520
	Maintenance Agreement for Call Center
	Mitel Business Systems
	 3,751.64

	 683
	Law Library
	3110
	Loislaw Unique Legal Database Access
	CCH Inc dba Wolters
	 6,753.00

	 684
	Maintenance
	1000
	Justice Ctr. Emergency Repairs to Fire Pump
	Firelands Electric, Inc.
	 5,000.00

	 686
	Records Center
	1000
	Dedicated Upgrade & Software Upgrade
	Tab Products Co. LLC
	 3,502.00

	 687
	Storm Water
	7100
	Advertising for General Engineering Services
	Chronicle Telegram
	 3,967.04

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

Motion carried.

b.6

JOURNAL ENTRY

There was no travel for this day.

b.7

RESOLUTION NO. 15-279

APPROVING BILLS FOR PAYMENT

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following bills for payment, which have been signed by two or more Commissioners:

	VENDOR
	PURPOSE
	ACCOUNT #
	AMOUNT

	
	
	
	

	General
	
	
	

	Endicott Microfilm, Inc.
	Supplies
	1000 0000 100 100 01 6000 0000
	$930.60

	Chronicle Telegram
	Advertising & Printing
	1000 0000 100 118 01 7220 0000
	$42.71

	Cleveland Hearing & Speech
	Interpreting Services
	1000 0000 100 142 01 6200 0000
	$166.25

	Hall, Lawrence
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

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

	Lorain County Commissioners
	CDBG Main Street Meeting
	1000 0000 100 116 01 7220 7221
	$112.00

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

	Lorain County Treasurer
	Mar 2015 Unemployment Credit
	1000 0000 100 142 01 5110 0000
	$2.53

	Lorain County Treasurer
	Mar 2015 Unemployment Credit
	1000 0000 100 142 01 5110 0000
	$35.88

	Lorain County Treasurer
	Mar 2015 Unemployment Credit
	1000 0000 100 142 01 5110 0000
	$1,536.00

	Morin, Richard R dba Pro Image Consult.
	Contract Services
	1000 0000 100 100 01 6200 0000
	$999.00

	Nowak, Rebecca
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Spok, Inc
	Pager Services
	1000 0000 100 112 01 6200 6202
	$189.91

	Warwick Communications, Inc.
	Service Call
	1000 0000 100 108 01 6380 0000
	$287.50

	
	
	TOTAL
	$5,472.38

	Hospitalization
	
	
	

	Reliastar Life Insurance Company
	Life Insurance - March
	1030 0000 100 000 01 5080 5086
	$15,559.50

	
	
	TOTAL
	$15,559.50

	Community Development
	
	
	

	CDW Government
	Equipment
	3416 0000 100 116 07 6050 0000
	$164.47

	Office Products dba MT Business Technologies
	Supplies
	3412 3412 100 116 07 6000 0000
	$516.06

	Ohio Edison
	Utilities
	2061 2063 100 116 07 6200 6202
	$21.78

	The SuperPrinter
	Advertising & Printing
	3412 3413 100 116 07 7220 0000
	$198.00

	
	
	TOTAL
	$900.31

	Dog Kennel
	
	
	

	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

	Sandusky Electric
	Supplies
	2220 0000 100 000 05 6000 0000
	$166.90

	Zoetis, Inc.
	Supplies
	2220 0000 100 000 05 6000 0000
	$475.00

	
	
	TOTAL
	$714.51

	Solid Waste
	
	
	

	Clemans, Nelson & Associates
	Professional Services
	2260 0000 100 000 05 6200 6218
	$218.75

	Linden's Propane
	Supplies- CC
	2260 0000 100 000 05 6000 0000
	$95.00

	Sandusky Electric
	Supplies- CC
	2260 0000 100 000 05 6000 0000
	$486.00

	Titan Supply Company
	Supplies- CC
	2260 0000 100 000 05 6000 0000
	$691.80

	
	
	TOTAL
	$1,491.55

	Engineer's
	
	
	

	McDonald's USA Inc
	Parcels 43T & 43SH
	2580 0000 300 300 04 6100 6105
	$9,500.00

	
	
	TOTAL
	$9,500.00

	Law Library
	
	
	

	Whitehouse Artesian Springs
	Water
	3110 0000 650 000 02 6000 0000
	$5.00

	Windstream
	Internet Services
	3110 0000 650 000 02 6200 6222
	$98.68

	
	
	TOTAL
	$103.68

	9-1-1 Agency
	
	
	

	Clemans, Nelson & Associates, Inc.
	Professional Services
	3480 0000 100 000 03 6200 6218
	$175.00

	Treasurer of State
	Services
	3480 0000 100 000 03 7000 0000
	$120.00

	
	
	TOTAL
	$295.00

	Transportation Center
	
	
	

	Strnad Foods, Inc.
	Food for Event
	7200 7200 100 150 11 6000 0000
	$74.92

	Strnad Foods, Inc.
	Food for Event
	7200 7200 100 150 11 6000 0000
	$31.96

	Strnad Foods, Inc.
	Food for Event
	7200 7200 100 150 11 6000 0000
	$273.64

	
	
	TOTAL
	$380.52

	Airport
	
	
	

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$200.00

	MRK Aviation, Inc.
	Repair
	7300 0000 100 000 11 6380 0000
	$989.70

	Ohio Edison
	Utilities
	7300 0000 100 000 11 6200 6202
	$555.18

	
	
	TOTAL
	$1,744.88

	Golden Acres
	
	
	

	Cello Partnership dba Verizon Wireless
	Cell Phone Service
	3420 0000 100 000 05 6200 6202
	$27.90

	Dull, Jeri
	Hotel Room for 2 Nights
	3420 0000 100 000 05 7200 0000
	$198.02

	Lakeshore Tool & Equipment
	Tools
	3420 0000 100 000 05 6000 0000
	$62.99

	Refrigeration Sales Corporation
	Replacement Parts
	3420 0000 100 000 05 6000 0000
	$56.51

	Refrigeration Sales Corporation
	Equipment
	3420 0000 100 000 05 6050 0000
	$198.71

	Ritter Signs
	Sign
	3420 0000 100 000 05 7220 0000
	$28.00

	Spok, Inc dba USA Mobility
	Pagers
	3420 0000 100 000 05 6200 6202
	$230.10

	State of Ohio, Ohio Attorney General
	Refund for Overpayment
	3420 0000 100 000 05 7070 7089
	$4,636.00

	Stericycle
	Medical Waste Disposal
	3420 0000 100 000 05 6200 6202
	$10.50

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

	Young Security Services
	Repairs
	3420 0000 100 000 05 6380 0000
	$16.25

	Young Security Services
	Supplies
	3420 0000 100 000 05 6000 0000
	$10.50

	
	
	TOTAL
	$5,561.48

JOB AND FAMILY SERVICES

HS H15-1105

Administrative payroll

$333,397.39

Total

$333,397.39
HS 1102
State treasurer of ohio

dell 9020 computers
2280-0000-260-264-06-6050-0000
$
6,990.00

Total

$
6,990.00

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

Motion carried.

JOURNAL ENTRY

Commissioner Kokoski commend Budget Director Hobart for getting department to implement the new on line submission of the paperwork, hope to have all on within the month and will cut down on the paperwork.

B.8

COMMISSIONERS

Mr. Cordes requested an executive session to discuss personnel new hires at JFS, Golden Acres, Maintenance, update on 911 contract and purchase/sale real estate

__________________(discussion was held on the above)
b.9

RESOLUTION NO. 15-280
In the matter of approving and waiving the reading of)

the County Commissioners meeting minutes of)

May 6, 2015

April 29, 2015

)

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

April 29, 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. 15-281

In the matter of authorizing various employees salary)

Increase of the Lorain Municipal Court, effective)

April 1, 2015 which reflects county’s 2/5 share)

May 6, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various employee salary increases for the employees of Lorain Municipal Court, effective April 1, 2015, which reflects the county’s 2/5 share

1)
Tom Borowicz, Bailiff, bi weekly rate is $804.72
2)
Bianca Villar, Bailiff, bi weekly rate is $730.00
3)
Daniel Chris Cook, Magistrate, bi weekly rate is $1,062.88

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

Motion carried.

b.11

JOURNAL ENTRY

In the matter of awarding a contract to Williams Brothers)

Builders, Inc., Elyria in amount of $73,600 for the Lorain)

May 6, 2015
County Detention Home Front Entrance
Renovation Project)

Commissioner Kokoski asked why there is only one bid being received on projects. Mr. Cordes said this has been the second time it has gone out for bid and it is expensive to advertise. There is nothing against this vendor but the county would like to see at least 3 bidders for all projects the county is doing and it he thinks it is the nature of the jobs as well with vendors, it is the same way with CDBG projects.

Discussion continued and the following resolution was adopted:

b.11

RESOLUTION NO. 15-282
In the matter of awarding a contract to Williams Brothers)

Builders, Inc., Elyria in amount of $73,600 for the Lorain)

May 6, 2015
County Detention Home Front Entrance
Renovation Project)

WHEREAS, bid were received and opened on Thursday, April 23, 2015, for the Lorain County Detention Home Front Entrance Renovation Project. This is the second time bids were received for this project. Williams Brothers Builders was the only bid received as is within the architects estimate for the project.

NOW THEREFORE BE IT RESOLVED by the Lorain County Board of Commissioners that we do and hereby award a contract to Williams Brothers Builders, Inc., 686 Sugar Lane, Elyria, OH 44035 for Lorain County Detention Home Front Entrance Renovation project as follows:

Base bid general contract

$66,990.00

Allowance for security hardware
 6,700.00

Total contract amount

$73,600.00

BE IT FURTHER RESOVLED, we hereby authorize said payments be paid from available Account # 5000.5064.100.000.10.6380.6381 (Capital Improvements).

FURTHER BE IT RESOLVED, that we do and hereby issue a Notice to Proceed effective on or before May 22, 2015 and to complete said contract on or before August 21, 2015 and authorize County Administrator to notify the County Auditor to release retainage at the completion of the contract.

Said bids were the lowest and most responsive bids received complying with specifications.

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.12

RESOLUTION NO. 15-283

In the matter of adopting a policy and procedure to)

consider when evaluating lowest and best bidders for)

May 6, 2015

awarding construction contracts
)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby adopt a policy and procedure to consider when evaluating lowest and best bidders for awarding construction contracts.

I.
Definitions. For purposes of this Resolution, the following definitions shall apply:

(A)
“Public Contract” or “Construction Project” means either of the following:

1.
Any new construction of any public improvement, the total overall project cost of which is estimated to be equal to or more than Fifty Thousand Dollars, ($50,000.00).

2.
Any construction, reconstruction, improvement, enlargement, renovation, alteration, repair, painting or decorating of any public improvement, which is estimated to be equal to or more than Fifty Thousand Dollars, ($50,000.00).

(B)
“Public Improvement” includes all buildings, roads, streets, alleys, sewers, ditches, sewage disposal plants, water works and all other structures or works owned or operated by the County. A public improvement shall be considered as one project where a review of the nature, scope, and objective, as well as the interrelationship of time and purpose of the project, evidences the undertaking of a single improvement pursuant to Ohio R.C. 4115.033 and Ohio Administrative Code 4101:9-14-17.

(C)
“Worker” means a person employed by a contractor or subcontractor who is performing work on a Public Improvement by use of tools and/or equipment.

II.
Requirement for public contracts greater than $250,000.00
(A)
The contractor and all subcontractors performing work thereunder pursuant to a Public Contract or on any construction Project for a Public Improvement Project with a total overall cost which has been fairly estimated to cost Two Hundred Fifty Thousand Dollars ($250,000.00) or more based upon an Engineer’s estimate shall:

1.
Pay wages and benefits to workers assigned directly to the Project, which, in total, equal or exceed the prevailing wages for comparable jobs as established by the Department of Commerce, Bureau of Wage and Hour, for the State of Ohio, inclusive of insurance and other paid benefits. Administration personnel, office personnel and supervisory personnel shall not be considered “workers” for this subparagraph A.

2.
Provide the County of Lorain with documentation, satisfactory to the County that wages and benefits are paid in accordance with this ordinance and that said wages are reported to the Internal Revenue Service by way of a W-2 form and not a 1099 form;

Resolution No. 15-283 cont.

May 6, 2015

3.
Provide the County with documentation, satisfactory to the County, that the Contractor has available, to its employees, health insurance compliant with the Patient Protection and Affordable Care Act;

4.
Provide the County with documentation, satisfactory to the County, that the Contract has, in place, a substance abuse program which includes periodic testing at least once every 12 months, and a treatment program for those employees who test positive for banned or illegal substances;

5.
Provide the County with documentation, satisfactory to the County, that the Contractor’s employees who are assigned to perform work on the Project have successfully completed a bona fide, OSHA approved safety program and that employees assigned to perform skilled trades work, have completed or are currently enrolled in a bona fide, state approved training or apprenticeship program;

6.
Provide documentation, satisfactory to the County, that twenty percent (20%) of the workers directly assigned to the Project are non-Caucasian (Black, Hispanic, Asian, American Indian, etc.) and that at least fifteen percent (15%) of the workers directly assigned to the Project are female. For purposes of this paragraph 6, a worker may be counted to meet more than one requirement (e.g., Hispanic female).

7.
The County reserves the right to grant relief from the requirements of subparagraph 6 above, provided that the contractor has demonstrated to the County that it has made a good faith effort to comply based on objective, written criteria established by the County from time to time.

III.
Bids and Required Bidder Information. Upon County approval, a construction project shall consider the following in determining the best bid:

1.
Description of bidder’s experience with projects of comparative size, complexity and cost within recent years, demonstrating the bidder’s ability and capacity to perform a minimum of thirty percent (30%) on a dollar cost basis, of the project with its own forces.

2.
Documentation from previous similar projects regarding timeliness of performance, quality of work, extension requests, fines and penalties imposed and payment thereof, liens filed, history of claims for extra work, contract defaults, together with explanations of the same.

3.
The number of years the bidder has actively engaged as a contractor in the construction industry.

4.
The bidder’s recent experience record in the construction industry, including the original contract price for each construction job undertaken by the bidder, the amount of any change orders or cost overruns, and the bidder’s record for complying with and meeting completion deadlines on construction projects.

5.
Identification of any projects within the previous five years that the bidder was determined by a public entity not to be a responsible bidder, the reasons given by the public entity together with an explanation thereof.

6.
Demonstration of financial responsibility to assure that the bidder possesses adequate resources and availability of credit, the means and ability to procure insurance and acceptable performance bonds required for the project and whether any claims have been made against performance bonds secured by the bidder on other construction projects.

7.
Disclosure of any suspension or revocation of any professional license of any director, officer, owner, or managerial employees of the bidder, to the extent that any work to be performed is within the field of such licensed professional.

8.
Disclosure of any and all OSHA violations within the previous three years as well as all notices of OSHA citations filed against the bidder in the same three-year period. Together with a description and explanation of remediation or other steps taken regarding such violations and notice of violation.

9.
Disclosure of any and all violations within the previous five years pertaining to unlawful intimidation or discrimination against any employee by reason of race, creed, color, disability, gender or national origin and/or violations of an employee’s civil or labor rights or equal employment opportunities.

10.
Disclosure of any litigation (including copies of pleadings) in which bidder has been named as a defendant or third party defendant in an action involving a claim for personal injury or wrongful death arising from performance or work related to any project in which it has been engaged within the previous five years.

11.
Disclosure of allegations of violation of the prevailing wage law and any other state or federal labor law including, but not limited to, child labor violations, failure to pay wages or unemployment insurance, tax delinquencies or unfair labor practices within the past five years.

12.
Disclosure of violations of the workers compensation law.

13.
Disclosure of any criminal convictions or criminal indictments involving the bidder, its officers, owners and/or managers within the past five years.

14.
Disclosure of any violation within the past five years or pending charges concerning federal, state or municipal environmental and/or health laws, codes, rules and/or regulations.

15.
Documentation that the bidder provides health insurance in compliance with the Patient Protection and Affordable Care Act to its employees.

16.
The experience and the continuity of the bidder’s workforce.

17.
The identity of the bidder’s permanent workforce that will be employed on the public contract, to include number of employees (or contract labor) to be assigned to the contract, their city and state of residence and their job description or trade specialties.

Resolution No. 15-283 cont.

May 6, 2015

18.
The identity of any temporary workforce that will be employed on the public contract to include the number of employees (or contract labor) to be assigned to the contract, their city and state of residence, and their job description or trade specialties.

19.
Whether the bidder participates in a bona fide apprenticeship program that is approved by the Ohio State Apprenticeship Council and the United States Department of Labor.

20.
Whether the bidder has adopted and implemented a comprehensive drug and alcohol testing program for its employees.

21.
Whether the bidder’s employees are OSHA-10 AND/OR OSHA-30 certified.

22.
The factors enumerated in Section III, standing alone, shall not be considered determinative of the lowest and best bid. The County shall have complete discretion in assessing the level of importance to be placed upon any one or more of the factors enumerated and in determining the lowest and best bid and in awarding the construction contract

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

Motion carried.

b.13

RESOLUTION NO. 15-284

 In the matter of authorizing vacation view and hearing of)

Eagle Nest Drive, Eaton Township, Lorain County, Ohio)

May 6, 2015

WHEREAS, Commissioners Resolution No. 15-205, adopted April 1, 2015 authorized the Commissioners to be Petitioner on behalf of the Eaton Township Trustees to vacate old right of way off Deer Run in Flint Ridge East of Eagles Nest Drive; and

WHEREAS, April 21, 2015 Engineer reviewed the petition for the vacation of the undeveloped portion of Eagles Nest Drive, Eaton Township. This road is part of the Flint Ridge allotment #3 and recorded in Volume #43, page 17 of the Lorain County Records Plat Records; and

WHEREAS, the description correctly follows the map submitted with the petition and on the record plat as follows:

Description of Request for Vacation

of Eagle Nest Dr in Eaton Township

The area of Eagle Nest Drive in Eaton Township, O.L. #88, in Flint Ridge Allotment #03 which is recorded in Volume 43 Page 17, which is petitioned to be vacated is described as follows:

Beginning at the point where the centerline of Deer Run Drive with a 60’ right of way and the centerline of Eagle Nest Drive with a 60’ right of way cross:

Thence, S 35º 35’ 49” E a distance of 210.00’ along the centerline of Deer Run Drive to a P.C.:

Thence, N 54º 24’ 11” E a distance of 30.00’ to a point on the east right of way line of Deer Run Drive:

Thence, N 35º 35’ 49” W along the east right of way line of Deer Run Drive a distance of 138.32’ to a P.C. and the principal place of beginning:

Thence, along the arc of the road right of way a distance of 45.82’, said curve has a radius of 25.00’, delta of 105º00’ 00” and a cord bearing of N 16º 54’ 11” E with a distance of 39.67’ to the P.T.:

Thence, N 69º 24’ 11” E a distance of 94.54’ to a P.C on the road right of way;

Thence, along the arc of the road right of way a distance of 132.38’, said curve has a radius of 370.00’, delta of 20º 30’ 00” and a cord bearing of N 79º 39’ 11” E a distance of 131.68’ to the P.T.

Thence, N 89º 54’ 11” E a distance of 201.65’ to a point, the end point of the south right of way line of Eagle Nest Drive:

Thence, N 0º 05’ 49” W a distance of 60.00’ to a point, the end point of the north right of way line of Eagle Nest Drive:

Thence, S 89º 54’ 11” W a distance of 201.65’ to a P.C on the north right of way line of Eagle Nest Drive:

Thence, along the arc of the road right of way a distance of 153.85’,said curve has a radius of 430.00’, delta of 20º 30’ 00” and cord bearing of S 79º 39’ 11” W, with a distance of 153.03’ to the P.T.

Thence, S 69º 24’11” W a distance of 124.01’ to a P.C on the north right of way line of Eagle Nest Drive:

Thence, along the arc of the road right of way a distance of 32.73’,said curve has a radius of 25.00’, delta of 75º 00’ 00” and a cord bearing of N 73º 05’ 49” W a distance of 30.44’ to the P.T:

Thence, S 35º 35’ 49” E a distance of 113.88’ to the principal place of beginning.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize that Eagle Nest Drive, Eaton Township vacation viewing to be held on Tuesday, June 16, 2015 at 9:30 a.m. and vacation hearing will be held on Tuesday, July 7, 2015 at 9:30 a.m. Said notices will be sent to adjacent property owners and utility companies on May 27 and notice to be published on June 3 and June 10, 2015.

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

Motion carried.

COMMUNTIY DEVELOPMENT
b.14

RESOLUTION NO. 15-285

In the matter of awarding contract to Burnett’s Septic Service, Inc.)

LaGrange in amount of $11,856.77 for Michael Morgan, Kipton to)

Receive a grant to install a septic system

)
May 6, 2015

WHEREAS, Lorain County has received funding for home repairs in Program Year 2014 Community Housing and Impact Preservation (CHIP) funds from the Ohio Development Services Agency to provide assistance to low and moderate income families in accordance with the grant agreement, and

WHEREAS, all property owners have applied for assistance and been determined eligible for a grant, and

1. Burnett’s Septic Service, Inc., 120 Commerce Drive, LaGrange, Ohio, in the amount of $10,778.77 with a contingency of $1,078.00 for a total of $11,856.77 for Michael Morgan, 66 Rosa Street, Kipton, Ohio, (Parcel ID #13-11-016-106-005) to install a septic system. 14 Invitations to Bid were sent out, 3 bids were received, this being the best and most responsive.

Said payment will be paid from Acct #2660.2664.100.120.07.6200.0000 Ohio Housing Trust Fund account.

NOW, THEREFORE, BE IT RESOLVED, that this resolution stands as authorization to pay invoices and the Lorain County Commissioners hereby authorizes payment of such amounts upon completion and acceptance of the contracts.

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)

c

COUNTY ADMINISTRATOR

RESOLUTION NO. 15-286

In the matter of approving and entering into a Subgrant)

Agreement with Ohio Department of Job and Family)

Services, the Ohio Department of Medicaid and Lorain)

County Commissioners on behalf of Lorain County)

Department of Job and Family Services

)

May 6, 2015

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into a Subgrant Agreement with

Ohio Department of Job and Family Services, the Ohio Department of Medicaid and Lorain County Commissioners on behalf of Lorain County

Department of Job and Family Services.

Said agreement for Subgrant G-1617-11-5539 for the 2016-2017 biennium is considered a part hereof to this resolution by reference

thereto and can be found on file in the Commissioners/Purchasing and Job and Family Services office,

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)

d.

ASSISTANT COUNTY PROSECUTOR
Mr. Gerald A. Innes requested executive session to discuss 2 pending/imminent litigation issues and possible purchase/sale of real estate

__________________(discussion was held on the above)
e.

COMMISSIONERS REPORT

Commissioner Kokoski said we are still working on getting donations for Goodwill to be dropped at the collection center, but Mike Challender will do an event.

Mike Challender, Sustainability Coordinator said May 26 – June 9, donations can be dropped off at Solid Waste Office; clothing, shoes, accessories, lines and blankets.

Commissioner Kokoski congratulated all the elections winners and wished them well in their endeavors

Commissioner Kokoski noted #14 under correspondence county employee discount tickets to Cedar Point / Wild Water Kingdom

Commissioner Kokoski said the Elected Official Reception was good at Parkers Tavern, Avon Lake

Commissioner Kokoski said Commissioners had a press conference with Josh Mandel, Monday on Ohio Checkbook, financing on line

Commissioner Kalo said lots of fundraisers this past week.
Commissioner Kalo congratulated all winners and looser in the election and look forward to the November election

Commissioner Kalo said the land bank received an additional $296,000 because this county was one of the 7 top performers said today is our meeting at 11:30 and the average demolition is $15,000. Mr. Cordes said this is the 3rd round of money this county will receive. Commissioner Kalo said it is around $3 million received for demolition to clean up the neighborhoods. Mr. Cordes said he thinks the allocations from the state need to be reviewed because Cuyahoga receive 10 times more but there is not 10 times more of the problem there. Commissioner Lundy said the landbank is improving property values which help the schools.
Commissioner Lundy thanked County Administrator Cordes, Prosecutors Office, Pat Metzger, Port Authority and Landbank on their fine job and the success of our landbank.
Commissioner Lundy said the elected reception event at Parkers Grill, Avon Lake was nice

Commissioner Lundy attended various events over the weekend; Cinco De Mayo parade in Lorain and Elyria, Sheriff Steak Fry, Lions Club at IAV

Commissioner Lundy thanked Urban League for returning to downtown Elyria

Commissioner Lundy said Lorain County is the first northeast county to join Ohio checkbook and thanked his colleagues

Commissioner Lundy attended Visitor Lorain County and the discussion of the RNC and over 50,000 people will need hotels, etc.

Commissioner Lundy went to Kent State with his niece Katie and she was undecided as to major in marketing or journalizing, but after the visit she chose journalizing, congrats.

_________________(discussion was held on the above)
f.

CLERK’S REPORT

#1.
Today at 11:30 a.m. – Landbank 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.
Commissioner Kokoski & Lundy executed request for payment and status of funds report for B-F-14-1BQ-1; B-C-14-1BQ-2; B-C014-1BQ-1 & S-C-14-1BQ1 (org: LCCDD)

#2.
2014 annual report of Ohio Water Development Authority

#3.
May 28 from 12 pm -4 pm, Lorain County Sheriff’s Department Blood Drive

#4.
Sheriff in accordance with ORC 301.27 estimated May gas card will be $600

#5.
Publications: “StarrLites”; “Ohio Justice Alliance for Community Corrections”; “Landline”; “Senator Portman – lets be sure trade works for Ohio”; “City & County”; “CIDS#16”; “CCAO statehouse reports”; “DD Advocate”; “Workforce”; “Reason”; “Center for Health Affairs – Infant mortality in US & Ohio – reflection of complex societal changes”; “

#6.
We Care We Share Ministries, Lorain is a food pantry and clothing closet that stared in 2007 and is funded mainly by donations. There is food pantry open Tuesday & Thursday from 1-4 pm, serving approximately 600 families/2200 individuals per month Wednesday provide clothing/shoes from 1-4pm. Offer free nutrition class monthly with Health District, reading program and work experience. Would like to start a coop garden. Any contributions are accepted call 714-2690 or wcws2007@yahoo.com or www.wecareweshareministries.org
#7.
May1-15 – FAVA gallery, My Lens, My Life Photo Project. My 7 from 6-7:30 pm, public reception

?’s call 440-774-7158 or favagallery@oelrin.net or www.favagallery.org
#8.
Ohio Power Siting board application of NRG Ohio Pipeline Company LLC for approval of letter of notification of Avon lake Gas addition project, Case #14-171-GA-BLN

#9.
Visitors Bureau quarterly financial statements for period ending March 31, 2015

#10.
June 18 from 6-9 pm, Jet Express Adventure VI, cost $35. Register at www.loraincuntychamber.com
#11.
Auditor of State Bulletin 2015-004 – joint interim final rule on changes to federal programs and single audits – OMB’s new uniform guidance

#12.
Office on Aging new Executive Director Rita Campbell rcampbell@lcooa.org or call 440-326-4818

#13.
Alcohol & Drug Addiction Services will meet May 5 at 5 pm (prog); May 13 at noon (adm) and May 20 at 5:30 pm (board)

#14.
Cedar Point & Geauga Lake’s Wildwater Kingdom summer discount tickets available in Purchasing x 5225/5240 and good all summer. Money Order only payable to Cedar Fair – NO CASH/NO CHECKS

Cedar Point – open May 9 – November 1 – Children 2 and under are free

Adults - $47.00

 Regular Admission – $62.00
Savings- $15.00 (48 inches and over)

Juniors - $39.99

(no savings – under 48” & guest 62 and older)

Soak City - $29.00

Regular Admission- $34.99
Savings- $5.99 (48 inches and over)

Ride & Refresh- $49.99 Not Sold At the Gate
 (48 inches and over)

 – One Day Admission/person with all-you-care-to-drink wristband good for fountain Coca Cola

Geauga Lake – open May 24 – September 1 Children 2 and under are free
Adults - $23.99

 Regular Admission – $31.99
Savings- $8.00 (48 inches and over)

Juniors - $15.99

(no savings – under 48” & guest 62 and older)

#15.
Lorain County Solid Waste Management District public comment period for the plan update is 30 day written from May 6-June4 in accordance with ORC 3734.54. No changes to current disposal fee; plan update details existing programs including residential recycling education programs and grant programs; new programs. Hearing will be held on June 9 at 10:15 a.m. at Administration building, 226 Middle Ave., Elyria, 4th floor. Draft plan is available for review at www.loraincountyus/solidwaste.aspx or call 440-328-2248

#16.
First Energy letter of notification Black River-Johnson 1 & 2 138kV transmission line extension to Lake Ave substation project Case#15-0289-EL-BLN 0.4 mile – City of Elyria & Elyria Township

#17.
OH Dev Serv Agency program policy notices – public comment (cc: LCCDD)

-15-01 responsibility for grant administration replaces policy notice 13-04

-15-02 procurement of grant admin serv (replaces 13-04)

-15-03 finance mechanics replaces ocd 13-01

-15-04 program income policy replaces attachment 12 financial handbook

-15-05 qualify projects using cdbg replaces policy notice ocd 13-03

PUBLIC HEARING – CDBG 2ND

May 6, 2015
Mrs. Linda Blanchette, Lorain County Community Development Department said this public hearing is being conducted on behalf of the

Lorain County Board of Commissioners in order to make application for CDBG Community Development Allocation Program Grant Program Year PY 2015. The first public hearing was held on February 25, 2015 where the program and general guidelines for application were explained. Also during that presentation the eligibility requirements and application process were discussed. During this second public hearing, I will present the basic grant requirements and proposed projects to be submitted in this application for CDBG Community Development Allocation Program Grant Program Year 2015.

The Guidelines for application are:

· Lorain County is permitted up to 20% of the allocation to administer the program and fair housing costs are included in this 20%

· The County cannot exceed 15% of its total allocation for Public Service projects

· Lorain County is limited to no more than four (4) County activities in one given year (Fair Housing & Administration are not counted in the 4)

· County’s that include a city that received a direct allocation for the FY 2010, FY 2011, and FY 2012 program years will be required to undertake at least one project in that city in FY 2013, PY 2014, and this final PY 2015. There is no set dollar requirement. This requirement applies to the City of North Ridgeville. This grant application includes the City of North Ridgeville’s project for $33,115.

Process

· The three (3) national objectives that proposed activities must meet are:

1. Benefiting low- and –moderate- (LMI) income persons

2. Addressing slum or blighted areas

3. Meeting a particular urgent need

· The County’s FY2015 Community Development Allocation is $314,000. This is $38,000 more than we are awarded in the CDBG PY14 grant.

Notification and applications for the availability of CDBG funds were mailed to the townships, villages, small cities, Main Streets and public service organizations in Lorain County on February 11, 2015. This year, the Lorain County Community Development Department received eight (8) Requests for Funding. The applications submitted were reviewed for eligibility under the CDBG guidelines and for compliance with the National Objectives.

These are the projects for Lorain County’s CDBG Community Development Allocation Program Grant Program Year 2015 application. It is our desire, following the outcome of this public hearing, to submit to the Lorain County Board of Commissioners an application for approval. The application will then be submitted to the Ohio Development Services Agency, Office of Community Development prior to the June 26, 2015 deadline.

Submission Proposal

The proposed projects in the Community Development Allocation Grant Program are:
All six of these activities will be funded with PY2015 CDBG Community Development Allocation Grant Funds

All of these activities must be completed by December 31, 2016

1.
Park & Recreation Facilities Activities - North Ridgeville to install walkways at the Shady Drive Park, National Objective = Limited Clientele

$33,100 in PY2015 CDBG Community Development Allocation Grant Funds

2.
Street Improvements Activity, Oberlin to pave and make improvements on Groveland Street in Oberlin. National Objective = LMI Service Benefit Area

$100,000 of PY2015 CDBG Community Development Allocation Grant Funds, $66,646 of Oberlin’s RLF, and $98,411 from Oberlin’s Capital Funds

3.
Sewer Facility Improvements/Street Improvements - Carlisle Township to install storm sewer and widen and pave Hope Court. National Objective = LMI Service Benefit Area. $78,100.00 in PY2015 CDBG Community Development Allocation Grant Funds and $100,000 of Lorain County’s RLF.

4
Public Service Neighborhood Alliance to conduct a Meals Program. $40,000 of PY2015 CDBG Community Development Allocation Grant Funds. National Objective = Limited Clientele This Meals program will serve all of Lorain County except, Avon, Avon Lake, Elyria, Lorain, North Ridgeville, Sheffield Lake, Sheffield Township, and Sheffield Village as these communities have their own Meals programs.

5.
Fair Housing - $10,000 to implement the County’s Fair Housing program with PY2015 CDBG Community Development Allocation Grant Funds

6.
Administration - $52,800 Administration is requested to administer the CDBG projects in the PY15 CDBG Community Development Allocation Grant Funds

Competitive Set Aside Grant

The proposed projects in the Downtown Revitalization Grant are:

1. Private Rehabilitation Design Activity, City of Amherst, PY2015 Downtown Revitalization Grant Funds, $270,000, Nation Objective = Slum and Blight

2. Administration, PY2015 Downtown Revitalization Funds, $30,000

This activity must be completed by August 31, 2017.

She stated that there has been various other funding request received;

Lorain County Office on Aging - Meals Program

$ 36,381.75
To expand their Senior Dining Program which uses restaurant vouchers to use at 2 Blue Sky Restaurants

Sheffield Township – Paving of 3 streets

Russell Street

$34,534.00

Grove Avenue

$115,845.00

Ridgewood Street

$101,415.00

Oberlin Underground Railroad Society

$88,300

Make the Phillis Wheatley Community Center a handicap accessible facility

Sheffield Lake

$108,000.00

Pave the Joyce E. Hanks Community Center parking lot

· The cities of Lorain and Elyria are entitlement communities (have populations of over 50,000 people –and therefore operate their own programs and receive their own funding. (Lorain County is a non-entitlement community because there are

· (the American Community Survey data was used for this application process) less than 200,000 people in the County – per the 2000 census)

Mrs. Blanchette asked if there were any questions or comments. There being none.

Commissioner Kokoski moved, seconded by Lundy to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes All

Motion carried.

_______________________(discussion was held on the above)

RESOLUTION NO. 15-287
In the matter of approving the CDBG PY 2015

)

application submission to the Ohio Development
)
May 6, 2015

Services Agency in the total amount of $614,000.00
)

WHEREAS, Lorain County conducted the first public hearing on February 25, 2015 to inform citizens about the CDBG program, how it may be used, what activities are eligible, and other program requirements to make the public aware of all CDBG eligible activities for CDBG funding; and

WHEREAS, Lorain County conducted a Community Development Implementation Strategy Meeting on March 3, 2015; and

WHEREAS, the second public hearing was advertised in the Chronicle Telegram on April 24, 2015 and the second public hearing was held on May 6, 2015 to present basic grant requirements and present projects to be submitted for the Community Development Block Grant (CDBG) Community Development Allocation grant application for Fiscal Year 2015; and

WHEREAS, the State of Ohio, Development Services Agency, Office of Community Development has established the PY15 Community Development Allocation Program Guidelines; and

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners, that after public discussion, we hereby approve the CDBG PY2015 Community Development Allocation grant application submission to the Ohio Development Services Agency in the total amount of $614,000.00.

Said projects are as follows:

Lorain County proposes to utilize the requested funds, if awarded, to carry out the following activities County-wide excluding the cities of Lorain, Elyria and using PY15 CDBG Community Development Allocation Grant Funds and Revolving Loan Fund dollars:

1. Parks & Recreation Facilities Activity - $33,100.00 CDBG Community Development Allocation Grant Funds – to install walkways in the Shady Drive Park, North Ridgeville, National Objective = Limited Clientele

2. Street Improvements Activity - $100,000.00 CDBG PY15 Community Development Allocation Grant Funds, $66,646.00 CDBG Revolving Loan Funds and $98,411.00 Oberlin Capital Funds - for street improvements on Groveland Street, National Objective = LMI Service Benefit Area

3. Sewer Facility Improvements – $78,100.00 Community Development Allocation Grant Funds and $100,000.00 CDBG Revolving Loan Funds – to install storm sewers and widen and pave Hope Court in Carlisle Township, National Objective = LMI Service Benefit Area

4. Public Service Activity – $40,000.00 – Neighborhood Alliance to conduct a Meals on Wheels Program throughout Lorain County, excluding the cities of Avon, Avon Lake, Elyria, Lorain, North Ridgeville, Sheffield Lake, Sheffield Township and Sheffield Village, PY15 CDBG Community Development Allocation Grant Funds, National Objective = Limited Clientele

5. Fair Housing - $10,000.00 to implement the County’s Fair Housing program, PY15 CDBG Community Development Allocation Grant Funds

6. Administration - $52,800.00 Administration is requested to administer the CDBG projects PY15 CDBG Community Development Allocation Grant Funds.

Competitive Set Aside Grant Application:

Downtown Revitalization Program – Total = $300,000.00

Private Rehabilitation Design Activity - $270,000.00 from PY 2015 Downtown Revitalization Grant funds

Administration - $30,000.00 Administration is requested to administer the CDBG projects PY15 CDBG Community Development Allocation Grant Funds.

TOTAL GRANT REQUEST: $614,000.00.

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)

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

Mr. Keith Bailey, Director – Solid Waste said the shred/food collection data is; 9.5 tons for shred; 182 vehicles and 645 lbs of food.

Comments for the solid waste plan are being received today until June 4. Public hearing will be June 9 at 10:15 a.m., then hope to have ratified.

Don Romancak, Director – Community Development said him and Lynn Ickes, Watershed Coordinator along with many volunteers help with the Black River clean up this past weekend. There were a lot of tires found, 4 pickup trucks and still waiting on more removal. Thanked home depot for donating buckets for people to collect garbage. Commissioner Kalo said there were like 500 tires removed. Mr. Romancak thanked the Commissioners for their partnership and the donation of $500 for the clean up

Mr. Cordes said on June 9, seminar on Restoring Communities and Don Romancak will be a speaker, congrats to him and also to Mr. Bailey he just had some speaking engagements last week.

_____________________(discussion was held on the above)

JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Lundy to recess into an executive session at 10:07 a.m. discuss personnel new hires at JFS, Golden Acres, Maintenance, update on 911 contract and purchase/sale real estate and pending/imminent litigation issues.
Upon roll call the vote taken thereon, resulted as Ayes: all.

Motion carried.

Commissioners reconvened at 11:32 a.m. to attend the land bank meeting and then recessed back into executive session at 12:20 p.m.

Commissioners reconvened and the following resolution was adopted:

RESOLUTION NO. 15-288

In the matter of authorizing various personnel actions as)

indicated on the summary sheet for employees within the)

May 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.

Community Development:

Resignations;

1.
Christopher Smith, Economic Development Specialist, effective May 9, 2015 at rate of $17.20/hour

Records Center:

Extend temporary employment;

1.
Charlotte Brown, Records Clerk, extend temporary employment 2-more/3 month periods, effective May 10, 2015 at rate of $10.78/hour

2.
Brianna Donaldson, extend temporary employment 2-more/3 month periods, effective May 10, 2015 at rate of $10.78/hour

Golden Acres:

Terminations:

1.
Violet Hodge, STNA, effective date to be determined at rate of $9.08/hour

New hires;

1.
Jaime Shimandle, LPN, effective May 14, 2015 at rate of $17.00/hour

2.
Deborah Vargo, LPN, effective May 14, 2015 at rate of $17.00/hour

3.
Larita White, STNA, effective May 14, 2015 at rate of $9.08/hour

4.
Margaret Gilles, LPN, effective May 14, 2015 at rate of $17.00/hour

Facilities Management:

New hires;
1.
Dwayne Redding, Parking Facility Attendant, effective May 18, 2015 at rate of $9.00/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 1:30 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.
SUNDAY, MAY 10, 2015

PAGE

