PAGE
44

January 20, 2016

The Board of Commissioners of Lorain County, Ohio met this day in a regular meeting, in the J. Grant Keys Administration Building,
226 Middle Avenue, Elyria, Ohio, at 9:30 a.m. with the following members present: Commissioner Matt Lundy, President, Commissioner Ted

Kalo, Vice-President and Commissioner Lori Kokoski, Member and Theresa L. Upton, Clerk.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Lundy read the Serenity Prayer

Dog Warden Pihlblad presented a 14 week old male pit bull mix available today from cage #39, or choose from 15 other dogs

The following business was transacted

A.

APPOINTMENTS

 9:45 a.m.
Marija Georgievski, Exe. Dir. - Lorain County Landlord Association – Bed Bugs

10:00 a.m.
Jeannie Donaldson, Fair Minded Coalition of Lorain County

10:15 a.m.
Visitors Bureau presentation

COMMISSIONERS

b.1

RESOLUTION NO. 16-27
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
January 20, 2016

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
	1/5/2016
	INT PAYMENT
	$937.50
	Federal National Mortgage Assn, PO313-0028
	3135GOXP3
	US BANK
	001050976260

	2
	1/12/2016
	INT EARNED
	$1,227.29
	December 1-31, 2015
	
	STAR OH
	15132

	3
	1/12/2016
	INT EARNED
	$32.78
	December 1-31, 2015
	
	STAR OH
	62106

	4
	1/13/2016
	INT PAYMENT
	$3,750.00
	Federal Home Loan Mortgage PO#14-0012
	3137EADN6
	US BANK
	001050976260

	5
	1/13/2016
	INT PAYMENT
	$3,500.00
	Federal Farm Credit Bank, PO#14-0025
	3133EDNC2
	US BANK
	001050976260

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

Motion carried.

b.2

RESOLUTION NO. 16-28
In the matter of authorizing various appropriations)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$
2,600.00
to be appropriated to:
paying deputies for working eaton township detail/sheriff rotary

$
2,000.00
to
1020-1021-550-000-03-5000-5005

$
400.00

to
1020-1021-550-000-03-5040-0000

$
50.00

to
1020-1021-550-000-03-5060-0000

$
150.00

to
1020-1021-550-000-03-5100-0000

$
7,075.00
to be appropriated to:
expenditures/aud/bookkeeping election filing fees
$
7,075.00
to
1040-0000-540-000-01-7070-0000

$(
242,650.00)
to be appropriated from:
correcting previous appro/comm. dev cdbg

$(
300.00)

from
2060-fy14-100-116-07-6000-0000

$(
450.00)

from
2060-fy14-100-116-07-6000-6002

$(
231,500.00)
from
2060-fy14-100-116-07-6200-0000

$(
1,000.00)
from
2060-fy14-100-116-07-6200-6203

$(
400.00)

from
2060-fy14-100-116-07-7000-7013

$(
6,000.00)
from
2060-fy14-100-116-07-7070-0000

$(
1,000.00)
from
2060-fy14-100-116-07-7200-0000

$(
1,000.00)
from
2060-fy14-100-116-07-7200-7200

$(
1,000.00)
from
2060-fy14-100-116-07-7220-0000

$
541,057.00
to be appropriated to:
 exp accts for tracking grant funding/comm. dev cdbg

$
500.00

to
2060-fy15-100-116-07-6000-0000

$
200.00

to
2060-fy15-100-116-07-6000-6002

$
532,257.00
to
2060-fy15-100-116-07-6200-0000

$
100.00

to
2060-fy15-100-116-07-7000-0000

$
2,000.00
to
2060-fy15-100-116-07-7000-7013

$
500.00

to
2060-fy15-100-116-07-7200-0000

$
500.00

to
2060-fy15-100-116-07-7200-7200

$
5,000.00
to
2060-fy15-100-116-07-7220-0000

$
20,000.00
to be appropriated to:
new hyster model h50ft forklift truck for collection center/solid waste

$
20,000.00
to
2260-0000-100-000-05-6050-0000

$
40,000.00
to be appropriated to:
new hyster model h50ft forklift truck for collection center and scholarship w/lccc solid waste

$
30,000.00
to
2260-0000-100-000-05-6050-6052

$
10,000.00
to
2260-0000-100-000-05-7070-0000

$
350,000.00
to be appropriated to:
surplus funds from clerk of courts cert of title admin to county gf/clerk of courts title

$
350,000.00
to
2520-0000-999-000-01-9900-9900

$(
88,000.00)
to be appropriated from:
funds over appropriated in org budget submission/comm. dev chip

$(
88,000.00)
from
2660-2664-100-120-07-6200-0000
$
27,250.32
to be appropriated to:
repay loan to oh water dev authority/comm. dev erosion control

$
27,250.32
to
3160-0000-100-116-04-7050-7053

$
43,671.58
to be appropriated to:
exp for carryover in sub funds/mental health

$
14,337.27
to
3340-b205-600-s16-05-6200-6221

$
10,176.90
to
3340-a105-600-s16-05-6200-0000

$
19,157.41
to
3340-b209-600-s16-05-6200-6221

$
187,543.00
to be appropriated to:
exp for carryover in sub funds/mental health
$
187,543.00
to
3340-a200-600-i16-05-6200-6277

$
14,156.16
to be appropriated to:
reimburse employee salaries/comm. dv watershed

$
14,156.16
to
3412-3412-100-116-07-7070-7080

$
30,290.26
to be appropriated to:
cash from golden acres to golden acres Medicaid fund supplement cash to pay exp incurred in

$
30,290.26
to
3420-0000-999-000-05-9900-9900
closing golden acres nursing home/comm. ga
$
8,600.00
to be appropriated to:
process payments for county home/golden acre medicare

$
1,500.00
to
3424-0000-100-000-05-6000-0000

$
100.00

to
3424-0000-100-000-05-6000-6004

$
7,000.00
to
3424-0000-100-000-05-6200-6202

$
150.00

to be appropriated to:
exp for closure of golden acres nursing home/comm.ga medicare

$
150.00

to
3424-0000-100-000-05-6000-6000

$
19,627.00
to be appropriated to:
salary and benefits from adult diversion acct/prosecutor

$
17,000.00
to
3500-0000-220-000-01-5000-5001

$
2,380.00
to
3500-0000-220-000-01-5040-0000

$
247.00

to
3500-0000-220-000-01-5060-0000

$
73,905.00
to be appropriated to:
grants approve by comm. res 15-686/pros victim witness
$
31,488.00
to
3560-3560-220-000-03-5000-5001

$
4,408.00
to
3560-3560-220-000-03-5040-0000

$
183.00

to
3560-3560-220-000-03-5060-0000

$
23,328.00
to
3560-3560-220-000-03-5080-5080

$
102.00

to
3560-3560-220-000-03-5080-5081

$
1,840.00
to
3560-3560-220-000-03-5100-0000

$
2,556.00
to
3560-3560-220-000-03-6050-0000

$
10,000.00
to
3560-3560-220-000-03-7200-7200

$
7,120.00
to be appropriated to:
prof training acct for year 2016/sheriff
$
7,120.00
to
3620-0000-550-000-03-7200-7200

$
87,412.00
to be appropriated to:
remaining cash/eng hwy planning & construction

$
87,412.00
to
5210-5226-300-000-10-6200-6218

$
111,000.00
to be appropriated to:
bills for Richland eng and fund exp not funded in org 2016 budget exp acct reclassified/comm.

$
38,000.00
to
7300-0000-100-000-11-6200-0000
 airport

$
10,000.00
to
7300-0000-100-000-11-6200-6202

$
43,000.0
to
7300-0000-100-000-11-6200-6218

$
20,000.00
to
7300-0000-100-000-11-6380-0000

$
290,500.00
to be appropriated to:
architect serv for cy16/cbcf

$
290,500.00
to
8300-cons-660-000-14-6200-6218

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

Motion carried.

b.3

RESOLUTION NO. 16-29
In the matter of authorizing various transfers)

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

$
10,000.00
from
1000-0000-100-112-01-6000-6000
fuel exp for fleet vehicles at Sunoco for 2016/common costs gf

To
1000-0000-100-112-01-6000-0000

$
11,015.00
from
1000-0000-100-122-03-5000-5001
consolidate 2 dept into one hazardous materials w/disaster service for

To
1000-0000-100-124-03-5000-5001
ema/gf

$
1,543.00
from
1000-0000-100-122-03-5040-0000

To
1000-0000-100-124-03-5040-0000

$
2,500.00
from
1000-0000-100-122-03-5100-0000

To
1000-0000-100-124-03-5100-0000

$
250.00

from
1000-0000-100-122-03-6000-0000
consolidate 2 dept into 1 hazardous materials w/disaster serv/ema gf

To
1000-0000-100-124-03-6000-0000

$
1,000.00
from
1000-0000-100-122-03-6050-0000

To
1000-0000-100-124-03-6050-0000

$
1,000.00
from
1000-0000-100-122-03-6050-6050

To
1000-0000-100-124-03-6050-6050

$
500.00

from
1000-0000-100-122-03-6380-0000

To
1000-0000-100-124-03-6380-0000

4
500.00

from
1000-0000-100-122-03-7070-0000

To
1000-0000-100-124-03-7070-0000

$
500.00

from
1000-0000-100-122-03-7200-0000

To
1000-0000-100-124-03-7200-0000

$
500.00

from
1000-0000-100-122-03-7200-7200

To
1000-0000-100-124-03-7200-7200

$
1,000.0
0
from
1000-0000-100-122-03-7220-0000

To
1000-0000-100-124-03-7220-0000

$
27,500.00
from
1000-0000-100-142-01-6200-0000
reclassification of vendors to allow payment of exp/comm. alloc gf

To
1000-0000-100-142-01-6200-6203

$
2,500.00
from
1000-0000-100-142-01-6200-6218

To
1000-0000-100-142-01-7000-0000

$
23,000.00
from
2060-fy14-100-116-07-6200-0000
correcting acct form prev approp/comm. dev cdbg

To
2060-fy14-100-116-07-7070-7080

$
5,000.00
from
2061-2063-100-116-07-6100-6106
pay contractor serv/comm. dev neighborhood stabilization

To
2061-2063-100-116-07-6200-0000

$
1,000.00
from
2061-2063-100-116-07-6200-6202

To
2061-2063-100-116-07-6200-0000

$
5,000.00
from
2061-2063-100-116-07-6200-6206

To
2061-2063-100-116-07-6200-0000

$
500.00

from
2061-2063-100-116-07-6200-6207

To
2061-2063-400-116-07-6200-0000

$
450.00

from
2061-2063-100-116-07-7000-0000

To
2061-2063-100-116-07-6200-0000

$
500.00

from
2061-2063-100-116-07-7000-7011

To
2061-2063-100-116-07-6200-0000

$
500.00

from
2061-2063-100-116-07-7070-0000

To
2061-2063-100-116-07-6200-0000

$
1,000.00
from
2061-2063-100-116-07-6200-6203

To
2061-2063-100-116-07-7200-0000

$
500.00

from
7200-7200-100-150-11-6000-0000
exp for transportation center/comm. transit

To
7200-7200-100-150-11-7000-0000

Fund transfers;
$
5,414.08
from
2000-2004-999-000-00-1000-0000
sfy corrections/adas

To
2000-2000-999-000-00-1000-0000

$
36,665.96
from
2000-2001-999-000-00-1000-0000

To
2000-2000-999-000-00-1000-0000

$
24,480.00
from
2000-2001-999-000-00-1000-0000

To
2000-2004-999-000-00-1000-0000

$
350,000.00
from
2520-0000-999-000-01-9900-9900
surplus funds from clerk of courts title admin to gf/clerk courts

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

$
3,500,000.00
from
3280-0000-999-000-06-9900-9900
business exp for cy16 lcbdd Medicaid fund

To
3320-0000-999-000-05-4900-4900

$
30,290.26
from
3420-0000-999-000-05-9900-9900
transfer cash from golden acres to golden acres Medicaid to supplement

To
3422-0000-999-000-05-4900-4900
cash to pay exp incurred in closing of ga nursing home/comm.

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

Motion carried.

b.4

JOURNAL ENTRY

There were no advances/repayments for this day.

b.5

RESOULTION NO. 16-30
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
January20, 2016

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

	 242
	9-1-1 Agency
	3480
	Added Shared Storage Capacity Equipment
	CDW-G
	 25,374.48

	 243
	9-1-1 Agency
	3480
	E911 Annual Database Support Upgrade
	911 Datamaster, Inc.
	 3,500.00

	 244
	Auditor’s
	2480
	SBPO Website Maintenance and Support
	Emerge, Inc.
	 9,000.00

	 245
	Auditor’s
	2480
	Technical & Specialized Consulting Services
	Local Gov’t Services, LLC
	 6,000.00

	 246
	Auditor’s
	2480
	SBPO Computer Consulting for Oracle
	Database & Server Spec.
	 13,200.00

	 247
	Auditor’s
	1000
	SBPO Supply Cartridges for Printers
	Comdoc Office Systems
	 5,227.20

	 248
	Auditor’s
	2480
	SBPO Jan-Dec 2016 Sales Review Program
	Willis, Scott
	 20,000.00

	 249
	Auditor’s
	2480
	SBPO Jan-Dec 2016 Sales Review Program
	Dimacchia, John J.
	 20,000.00

	 250
	Auditor’s
	2480
	SBPO Jan-Dec 2016 Sales Review Program
	Lundy, Mark P.
	 20,000.00

	 251
	Auditor’s
	2480
	SBPO Jan-Dec 2016 Sales Review Program
	Nilges, Christopher R.
	 20,000.00

	 252
	Auditor’s
	2480
	2016 URISA Leadership Acad. Registration
	URISA
	 1,000.00

	 253
	Auditor’s
	2480
	SBPO Jan-Dec 2016 Sales Review Program
	Lehnowsky, Michael A.
	 20,000.00

	 254
	Auditor’s
	1000
	Oracle Linux Support , Recovery Servers
	Oracle America, Inc.
	 998.00

	 255
	Bd. Of Elections
	1000
	BPO Jan-Dec 2016 Postage Machine Lease
	Pitney Bowes Global
	 4,404.00

	 256
	Bd. Of Elections
	1000
	Paper Overage Encumbered During Election
	Lyon Financial Services
	 2,000.00

	 257
	Bd. Of Elections
	1000
	Printing Ballots for the 2016 Elections
	Marketing Communication
	 50,000.00

	 258
	Bd. Of Elections
	1000
	SBPO Delivery & Pickup of Voting Machines
	Commerce Printing & Del.
	 14,000.00

	 259
	Bd. Of Elections
	1000
	SBPO Jan-Dec 2016 General Supplies
	Bobel’s
	 8,000.00

	 260
	Bd. Of Elections
	1000
	Translation, US/Spanish for Envelope, Etc
	Access 2 Interpreters
	 1,500.00

	 261
	Bd. Of Elections
	1000
	Encoder Cards, Smart Card Administrator,Etc
	Dominion Voting Systems
	 1,051.60

	262
	Bd. Of Elections
	1000
	Base Payment Lease for Copier, Supplies
	Lyon Financial Services
	 2,337.04

	 263
	Bd. Of Elections
	1000
	Rental of Scanner, Packing Case, Security
	Dominion Voting Systems
	 21,708.20

	 264
	Bd. Of Elections
	1000
	Software License Agreement- Basic VIS
	Triad Governmental Sys.
	 37,229.00

	 265
	CBCF
	8300
	BPO Jan-June Monthly Maint. Agreement
	Office Products dba MT
	 1,077.00

	 266
	CBCF
	8300
	BPO Jan-June Bedding, Clothing, Etc
	Bob Barker Company
	 2,250.00

	 267
	CBCF
	8300
	SBPO Jan-June Medical Contractual Svcs.
	LeMar Medical Services
	 32,300.00

	 268
	CBCF
	8300
	SBPO Jan-June 2016 Food Services
	Aramark Corrections
	 65,000.00

	 269
	CBCF
	8300
	BPO Jan-June Monthly Maint. Agreement
	Office Products dba MT
	 682.00

	 270
	CBCF
	8300
	SBPO Jan-June 2016 Managed IT Services
	Great Lakes Computer
	 5,250.00

	 271
	CBCF
	8300
	BPO Jan-Dec Office, Recreational Supplies
	Office Depot
	 1,800.00

	 272
	CBCF
	8300
	BPO Facility Supplies & Printing Services
	OPI Correctional Industries
	 600.00

	 273
	CBCF
	8300
	BPO Postal Services for Special Mailings
	Lorain County Treasurer
	 50.00

	 274
	CBCF
	8300
	SBPO Jan-June 2016 Janitorial Supplies
	Gergely’s Maintenance
	 7,000.00

	 275
	CBCF
	8300
	BPO Jan-June Resident Prescriptions/Meds
	Ohliger Drug of N. Olmsted
	 4,500.00

	 276
	CBCF
	8300
	BPO Jan-June Automotive Repair Services
	Conrad’s Auto Service
	 800.00

	 277
	CBCF
	8300
	BPO Jan-June Fuel for Facility Vehicles
	Lorain County Engineer
	 800.00

	 278
	CBCF
	8300
	BPO Jan-June Facility Records Storage
	Lorain County Treasurer
	 800.00

	 279
	CBCF
	8300
	BPO Jan-June 2016 Internet Services
	Windstream Corporation
	 234.00

	 280
	CBCF
	8300
	BPO Jan-June Communication Services
	Time Warner Cable
	 3,180.00

	 281
	CBCF
	8300
	BPO Jan-June 2016 Electric Services
	Ohio Edison
	 6,700.00

	 282
	CBCF
	8300
	SBPO Jan-June 2016 Electric Services
	MidAmerican Energy Co.
	 14,400.00

	 283
	CBCF
	8300
	SBPO Jan-June Water & Sewer Services
	Elyria Public Utilities
	 15,500.00

	 284
	CBCF
	8300
	SBPO Jan-June Natural Gas Services
	Columbia Gas of Ohio
	 8,600.00

	 285
	CBCF
	8300
	BPO Jan-June Cellular Phone Service
	Cellco Partnership
	 1,112.00

	 286
	CBCF
	8300
	BPO Jan-June Waste Disposal Services
	Republic Services, Inc.
	 1,200.00

	 287
	CBCF
	8300
	BPO Jan-June Pest Control Services
	Speed Exterminating Co.
	 420.00

	 288
	CBCF
	8300
	Furnish & Install Razor Ribbon on Fence
	Elyria Fence
	 7,307.00

	 289
	Commissioner’s
	8016
	SBPO Jan-Dec Hotel/Motel Tax Collections
	Lorain County Treasurer
	 10,967.00

	 290
	Commissioner’s
	8016
	SBPO Jan-Dec Hotel/Motel Tax Collections
	Lor. Cnty. Visitor’s Bureau
	 350,000.00

	 291
	Commissioner’s
	1000
	BPO Jan-Dec 2016 Apiarist
	Moore, Tim R.
	 3,400.00

	 292
	Commissioner’s
	7010
	SBPO Jan-Dec 16 Third Party Administrator
	Minute Men HR Manage.
	 18,499.02

	 293
	Commissioner’s
	1000
	Re-Encumber Funds for Bookmobile
	Farber Specialty Vehicles
	 187,800.00

	 294
	Commissioner’s
	1000
	SBPO Remedial & Preventative Maintenance
	Great Lakes Computer
	 38,652.00

	 295
	Community Dev.
	3412
	BPO Jan-Dec Fuel for Phase III of GLRI
	Sheffield Village
	 1,000.00

	 296
	Crime Lab
	3460
	SBPO Jan-Dec Misc. Supplies to Run Tests
	Microgenics Corp.
	 3,000.00

	 297
	Crime Lab
	3460
	SBPO Jan-Dec Misc. Supplies to Run Tests
	Fisher Scientific Company
	 5,000.00

	 298
	Crime Lab
	3460
	BPO Jan-Dec Misc. Supplies for the Lab
	Trico Oxygen
	 3,000.00

	 299
	Crime Lab
	3460
	BPO Jan-Dec Misc. Office Supplies for Lab
	Bobel’s
	 1,000.00

	 301
	Domestic Rel.
	2700
	Pooled Agency Funding Commitment
	Lo.Co. Bd of Mental Health
	 57,865.50

	 302
	Domestic Rel.
	2680
	BPO Jan-Mar Alcohol & Drug Counseling
	LCADA
	 4,650.00

	 303
	Domestic Rel.
	2140
	Conners QuikScore Eng., 3-P & 3-SR
	Multi Health Systems Inc.
	 145.00

	 304
	Drug Task Force
	3440
	SBPO Jan-Dec 2016 Phone Services
	Cellco Partnership
	 13,500.00

	 305
	Drug Task Force
	3440
	SBPO Jan-Dec 2016 County Gas
	Lorain County Engineer
	 17,000.00

	 306
	Engineer’s
	2580
	2016 CEAO Dues
	County Engineers Assoc.
	 5,924.45

	 307
	Engineer’s
	2580
	Maintenance for OCE TCS Scanner
	Canon Solutions America
	 1,212.12

	 308
	Engineer’s
	2580
	BPO Jan-Dec 2016 Postage Meter Rental
	Pitney Bowes Global
	 2,160.00

	 309
	Engineer’s
	2580
	Bed & Body Repair, Truck Cab and Doors
	All Pro Welding & Fab.
	 13,200.00

	 310
	Engineer’s
	2580
	2016 Annual Maintenance Renewal
	Blue Technologies,Inc.
	 2,243.02

	 311
	Golden Acres
	3424
	Provide Assistance with Medicaid Billing
	Richter & Associates
	 6,084.93

	 312
	Job & Family
	2280
	BPO Jan-Oct Lease for Mail Machine
	MailFinance, Inc.
	 4,924.71

	 313
	Job & Family
	2280
	Lease Payment for Mail Machine
	MailFinance, Inc.
	 1,641.57

	 314
	Job & Family
	2280
	SBPO Jan-Dec 2016 Telephone Service
	CenturyTel of Ohio, Inc.
	 16,500.00

	 315
	Job & Family
	2280
	Telephone Services - 12/7/15-1/6/16
	Windstream Corporation
	 1,486.92

	 316
	Job & Family
	2280
	#10 Business Reply Envelopes, Bright White
	Moos Printing & advertising
	 1,850.00

	 317
	Law Library
	3110
	Other Expenses- Annual Payment
	State of Ohio dba County
	 6,889.03

	 318
	Maintenance
	1000
	BPO Jan-Dec 2016 Uniform Rental
	Cintas Corporation
	 4,000.00

	 319
	Maintenance
	1000
	SBPO Service, Parts & Equipment
	Daiken Applied Americas
	 6,000.00

	 320
	Maintenance
	1000
	SBPO Repairs & Parts for Various HVAC
	Gardiner Trane
	 25,000.00

	 321
	Maintenance
	1000
	SBPO Repair & Maintenance for Vehicles
	John Pais Auto Service, Inc
	 14,000.00

	 322
	Maintenance
	1000
	SBPO Elevator Preventative Maintenance
	Kone Inc.
	 16,792.68

	 323
	Maintenance
	1000
	SBPO Supplies for Various Facilities
	InterLine Brands Inc.
	 5,000.00

	 324
	Maintenance
	1000
	SBPO Various Custodial Supplies
	Joshen Paper & Packaging
	 8,000.00

	 325
	Maintenance
	1000
	BPO Fuel and Repairs for County Vehicles
	Lorain County Engineers
	 2,500.00

	 326
	Maintenance
	1000
	SBPO Repairs, Equipment and Supplies
	Polen Implement
	 7,000.00

	 327
	Maintenance
	1000
	BPO Various Painting Supplies and Materials
	Sherwin Williams
	 3,000.00

	 328
	Maintenance
	1000
	SBPO Fire Protection Services for Facilities
	AA Fire Protection
	 20,000.00

	 329
	Maintenance
	1000
	SBPO Elevator Operating Certificates
	Ohio Dept. of Commerce
	 6,500.00

	 330
	Office Services
	1000
	SBPO Jan-Dec Copy Paper, Envelopes, Etc
	International Paper
	 50,000.00

	 331
	Office Services
	1000
	Outstanding Invoices from 2015
	International Paper
	 4,629.20

	 332
	Records Center
	1000
	Records Storage Boxes, Shipping Charges
	Paige Company Inc
	 2,110.00

	 333
	Sanitary Eng.
	7100
	Semi Annual Payments on Loan for WWTP
	Treasurer of State
	 4,895.00

	 334
	Sanitary Eng.
	7100
	Semi Annual Payments on Loan for Sewer`
	Treasurer of State
	 4,327.48

	 335
	Sanitary Eng.
	7100
	SBPO Chlorine Bisulfite, Liquid Bisulfite, Etc
	Jones Chemical
	 7,500.00

	 336
	Sanitary Eng.
	7100
	Sludge Removal from Treatments Plants
	Cook, James dba Father
	 2,250.00

	 337
	Sheriff’s
	2200
	Records Management System Maint. Agrmt
	Sungard Public Sector
	 2,942.50

	 338
	Sheriff’s
	2200
	Misc. Pharmaceuticals & Medical Supplies
	Ohiomhas Office
	 3,239.03

	 339
	Sheriff’s
	2200
	SBPO Maintenance Agreement on Copiers
	Office Products dba MT
	 22,200.00

	 340
	Sheriff’s
	1000
	SBPO Maintenance Agreement on Copiers
	Office Products dba MT
	 10,800.00

	 341
	Sheriff’s
	2200
	SBPO Jan- Dec Misc. Medical Supplies
	Moore Medical
	 6,000.00

	 342
	Sheriff’s
	2200
	BPO Jan-Dec 2016 X-Rays on Inmates
	Symphony Diagnostic Svc.
	 1,800.00

	 343
	Sheriff’s
	1000
	SBPO Jan-Dec Gas for Patrol Vehicles
	Lorain County Engineer
	 150,000.00

	 344
	Sheriff’s
	2200
	SBPO Jan-Dec Gas for Jail Vehicles
	Lorain County Engineer
	 24,000.00

	 345
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Lab Work
	Laboratory Corp. of Amer.
	 9,000.00

	 346
	Sheriff’s
	2200
	SBPO Mental/Health Counseling Services
	Koricke, Deborah
	 28,430.40

	 347
	Sheriff’s
	2200
	SBPO Medical Services to Inmates
	Kessler, Richard
	 39,168.00

	 348
	Sheriff’s
	2200
	SBPO Misc. Maint.& Cleaning Supplies
	Gergely’s Maint. King
	 6,000.00

	 349
	Sheriff’s
	2200
	Annual Technical Support & Software
	Correctek, Inc.
	 6,000.00

	 350
	Sheriff’s
	1000
	SBPO Jan-Dec Misc. Auto Parts- Patrol Cars
	Uni-Select USA
	 6,000.00

	 351
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Inmate Food Service
	Aramark Corrections
	 360,000.00

	 352
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Misc. Medical Supplies
	All-Med Medical Supply
	 18,000.00

	 353
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Psychiatrist Services
	Ahmed, Mohammed
	 32,413.44

	 354
	Sheriff’s
	1000
	Velcro ID Badge, Shipping
	Drellishak & Drellishak
	 1,087.00

	 355
	Sheriff’s
	2200
	SBPO Misc. Cleaning & Maint. Supplies
	Parker Supply LLC
	 24,000.00

	 356
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Misc. Pharmaceuticals
	Ohliger Drug of N. Olmsted
	 9,000.00

	 357
	Sheriff’s
	2200
	SBPO Misc.Med. Supplies &Pharmaceuticals
	Ohiomhas Office of Supp.
	 18,000.00

	 358
	Sheriff’s
	1000
	SBPO Jan-Dec Misc. Auto Parts- Patrol Cars
	AT & T Parts dba NAPA
	 6,000.00

	 359
	Sheriff’s
	3260
	SBPO CCW Checks Done by Records
	Treasurer State of Ohio
	 90,000.00

	 360
	Sheriff’s
	1000
	SBPO Community Notification Services
	Lou Luzynski dba Watch
	 18,000.00

	 361
	Sheriff’s
	2200
	Preventative Maint. Services for Safety
	Stanley Security Solutions
	 3,025.00

	 362
	Sheriff’s
	2200
	SBPO Jan-Dec 2016 Dentist
	Tran, Terri Thao
	 20,352.00

	 363
	Sheriff’s
	1000
	SBPO Jan-Dec Misc. Tires- Patrol Cars
	Sylvester Truck & Tire
	 9,600.00

	 364
	Sheriff’s
	2200
	SBPO Misc. Cleaning & Maint. Supplies
	State Industrial Corp.
	 6,000.00

	 365
	Sheriff’s
	1000
	Civil Service Annual Support, & Mobile
	Tyler Technologies
	 11,020.00

	 366
	Solid Waste
	2260
	SBPO New Hyster Forklift Truck
	Burn Industrial Equipment
	 27,323.60

	 367
	Storm Water
	7100
	Full Page Ad in Pulse Magazine
	Great Lakes Publishing
	 3,750.00

	 368
	Bd. Of Elections
	1000
	BPO Jan-Dec 2016 Supplies for Copiers, Etc
	Office Products dba MT
	 4,500.00

	 369
	Maintenance
	1000
	BPO Fire Alarm Monitoring Services
	Safe Harbor Security & Fire
	 1,200.00

	 370
	Maintenance
	5000
	Remove Wall Paper,Prep Wall-Veterans Bldg
	Cottom Painting
	 7,200.00

	 371
	Auditor’s
	2480
	Tax Map & Transfer Remodel Fixtures
	Bobel’s
	 83,549.12

	 372
	Auditor’s
	1000
	Tax Map & Transfer Remodel Fixtures
	Bobel’s
	 6,058.04

	 373
	Auditor’s
	2480
	Remodel of Real Estate and Tap Map Dept.
	Majzun, Chris S. Jr.
	 24,450.00

	 374
	Auditor’s
	2480
	Remodel of Appraisal Department
	Majzun, Chris S. Jr.
	 29,500.00

	 375
	Auditor’s
	1000
	Installation of Security Cameras and Panic
	Majzun, Chris S. Jr.
	 5,375.00

	 376
	Auditor’s
	1000
	Remodel of Real Estate and Tax Map Dept.
	Majzun, Chris S. Jr.
	 8,150.00

	 377
	Bd. Of Elections
	1000
	SBPO Monthly Lease for Copiers
	Lyon Financial Services
	 8,866.66

	 378
	Clerk of Courts
	2180
	BPO Data Backup Services
	Retrievex Holdings Corp
	 3,000.00

	 379
	Prosecutor’s
	1000
	OH Evidence 2016 Courtroom Manual
	Matthew Bender & Co. Inc.
	 2,043.40

	 380
	Prosecutor’s
	1000
	Yearly Library Subscriptions
	West Publishing Corp
	 12,494.00

	 381
	Airport
	7300
	Emergency Repairs to the Plow
	Dunlap’s Garage Inc.
	 9,000.00

	 382
	Community Dev.
	3412
	BPO Jan-Dec Fuel for Phase II of GLRI
	Sheffield Village
	 400.00

	 383
	Community Dev.
	3412
	BPO Restocking of First Aid Supplies
	Swift First Aid
	 643.25

	 384
	Community Dev.
	3412
	SBPO Jan-Dec Consulting Services for GLRI
	Coldwater Consulting LLC
	 51,103.00

	 385
	Community Dev.
	3412
	BPO Internet Web Space, Monthly Hosting
	Holland Computers, Inc.
	 89.85

	 386
	Community Dev.
	3412
	SBPO Jan-Dec Consulting Services for GLRI
	Coldwater Consulting LLC
	 24,251.50

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

Commissioner Kokoski would like to hold #373, 374, 375 & 376 for Auditors remodeling of around $67,000. Her concern is that there was only 1 bid and the facilities director was not aware of these plans. Mr. Cordes said he will get with Facilities Director Davis and Auditor Snodgrass to review. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy abstaining from #250 and Lundy, Kalo & Kokoski holding #373, 374, 375 & 376. Ayes: all.

Motion carried.

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

RESOLUTION NO. 16-31
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their)

January 20, 2016

departments

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize travel expenses to various personnel to

Attending meeting of interest to their departments.

	LOG #
	DEPARTMENT
	NAME
	EVENT
	LOCATION
	DATE
	AMOUNT not d

	016
	Commissioner’s
	Cordes, James
	Blanket Travel – Various Meetings, Events

Conferences and Mileage Reimbursements
	Various
	January – December

2016
	5,000.00

	017
	Commissioner’s
	Kalo, Ted
	Blanket Travel – Various Meetings, Events,

Conferences and Mileage Reimbursements
	Various
	January -

December 2016
	5,000.00

	018
	Commissioner’s
	Kokoski, Lori
	Blanket Travel – Various Meetings, Events,

Conferences and Mileage Reimbursements
	Various
	January- December 2016
	5,000.00

	019
	Commissioner’s
	Lundy, Matt
	Blanket Travel – Various Meetings, Events,

Conferences and Mileage Reimbursements
	Various
	January – December 2016
	5,000.00

	020
	Commissioner’s
	Upton, Theresa
	CCC/EAPA Board Meetings
	Columbus, OH
	Apr., May, Aug, Nov 6
	40.00

	021
	Commissioner’s
	Jackson, Jonette
	Lorain County Safety Council Meetings & OSHA
Training
	Elyria, OH
	January- June 2016
	245.00

	022
	Solid Waste
	Barker, Tiffany
	Organics Recycling Assoc. Meeting
	Bellville, OH
	1/20/16
	10.00

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

Motion carried.

B7

RESOLUTION NO. 16-32

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
	
	
	

	Arrendondo, Michele Silva
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	Bobel's
	Supplies
	1000 0000 100 116 01 6000 0000
	$94.05

	Cacchione, Anna
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	City of Elyria
	4th Qtr Hospitalization
	1000 0000 530 000 02 5080 5080
	$2,124.00

	Columbia Gas
	Utility Services
	1000 0000 100 112 01 6200 6202
	$7,396.12

	Columbia Gas
	Utility Services
	1000 0000 100 112 01 6200 6202
	$283.61

	E.M. Service, Inc.
	Repairs
	1000 0000 100 104 01 6380 0000
	$30.00

	E.M. Service, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$10.05

	Falbo, Carlie
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Gardiner Service Co. dba Gardiner
	Supplies
	1000 0000 100 104 01 6000 0000
	$300.98

	Janine Myers & Associates
	Professional Services
	1000 0000 100 142 01 6200 6218
	$750.00

	L J Heating and Cooling
	Repair and Maintenance
	1000 0000 100 104 01 6380 0000
	$634.90

	Koricke, Deborah A. PH.D dba & Associates
	Professional Services
	1000 0000 100 142 01 6200 6218
	$1,980.00

	Lorain County Engineer
	Fuel
	1000 0000 100 112 01 6000 6000
	$213.77

	Lorain Co. Office on Aging
	Contract Services
	1000 0000 100 100 01 6200 0000
	$209.18

	Lorain County Sanitary Engineers
	Utility Services
	1000 0000 100 112 01 6200 6202
	$54.00

	Lyons, Patricia
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	North Ridgeville Chamber of Commerce
	Luncheon 1/14/16
	1000 0000 100 000 01 7200 7200
	$40.00

	Office Products dba MT Business Technologies
	Copier Lease
	1000 0000 100 000 01 6050 6050
	$220.00

	Office Products dba MT Business Technologies
	Copy Overages
	1000 0000 100 000 01 6000 0000
	$0.63

	Office Products dba MT Business Technologies
	Copier - Grand Jury
	1000 0000 100 142 01 6200 0000
	$279.79

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$381.75

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$6,082.94

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$106.90

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$129.20

	Ohio Secure Shred LLC dba All Ohio Secure Shred
	Contract Services
	1000 0000 100 100 01 6200 0000
	$981.05

	Riley, Seth
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Rose, Christopher John
	Unclaimed Funds 2010
	1000 0000 100 142 01 7070 0000
	$4,992.81

	Rural Lorain County Water Authority
	Utility Services
	1000 0000 100 112 01 6200 6202
	$29.86

	Rural Lorain County Water Authority
	Utility Services
	1000 0000 100 112 01 6200 6202
	$124.48

	Sound Com
	Service Call
	1000 0000 100 108 01 6380 0000
	$212.00

	Suburban Processing Piping
	Repair
	1000 0000 100 104 01 6380 0000
	$318.82

	Vicens, Gloria
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Whitehouse Artesian Springs
	Water
	1000 0000 100 142 01 6000 0000
	$39.00

	Ziegan, Robert A
	Unclaimed Funds 2006
	1000 0000 100 142 01 7070 0000
	$8,223.48

	
	
	TOTAL
	$36,337.37

	Board of Elections
	
	
	

	Ohio Elections Commission
	Other Expenses
	1040 0000 540 000 01 7070 0000
	$7,075.00

	
	
	TOTAL
	$7,075.00

	Dog Kennel
	
	
	

	Brulin & Company
	Supplies
	2220 0000 100 000 05 6000 0000
	$1,173.78

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$96.72

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$141.15

	John Deere Financial
	Supplies
	2220 0000 100 000 05 6000 0000
	$74.32

	Lorain County Engineer
	Fuel
	2220 0000 100 000 05 6000 6000
	$368.72

	Lorain Cnty Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$9.40

	Ohio Edison
	Utility Services
	2220 0000 100 000 05 6200 6202
	$99.37

	Rakich & Rakich
	Equipment
	2220 0000 100 000 05 6050 0000
	$179.98

	WOBL-AM
	Advertising
	2220 0000 100 000 05 7220 0000
	$200.00

	Zoetis
	Supplies
	2220 2220 100 000 05 6000 0000
	$306.50

	
	
	TOTAL
	$2,649.94

	Solid Waste
	
	
	

	Cincinnati Assoc for the Blind & Visually Imp.
	Supplies
	2260 0000 100 000 05 6000 0000
	$524.88

	Linden's Propane
	Supplies
	2260 0000 100 000 05 6000 0000
	$77.21

	Lorain County Engineer
	Fuel
	2260 0000 100 000 05 6000 6000
	$68.34

	Lorain County Treasurer c/o Records Center
	Storage Fees
	2260 0000 100 000 05 7000 7013
	$188.67

	Mariotti Printing Company
	Presentation Check
	2260 0000 100 000 05 7220 0000
	$50.00

	Mike & Terrie Enterprises dba Handy Rents
	Equipment Rental
	2260 0000 100 000 05 6050 6050
	$160.60

	Modac Door LLC
	Repairs to Exit Door at CC
	2260 0000 100 000 05 6380 0000
	$407.00

	Swift First Aid
	Supplies
	2260 0000 100 000 05 6000 0000
	$25.40

	Windstream Corporation
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$90.38

	Windstream Corporation
	Internet Services
	2260 0000 100 000 05 6200 6222
	$54.99

	
	
	TOTAL
	$1,647.47

	Bascule Bridge
	
	
	

	CenturyLink
	Telephone Services
	2640 0000 100 000 04 6200 6202
	$57.89

	
	
	TOTAL
	$57.89

	Community Development
	
	
	

	Lorain County Treasurer
	December Postage
	2660 2662 100 116 07 6000 6002
	$78.76

	Lorain County Treasurer
	December Postage
	2660 2660 100 120 07 6000 6002
	$78.77

	Morning Journal
	Advertising
	2061 2063 100 116 07 7220 0000
	$473.00

	Ohio Edison
	Contract Services
	2061 2063 100 116 07 6200 0000
	$14.56

	
	
	TOTAL
	$645.09

	Medically Handicapped Children
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$12,249.58

	
	
	TOTAL
	$12,249.58

	Law Library
	
	
	

	Accellis Technology Group
	Professional Services
	3110 0000 650 000 02 6200 6218
	$300.00

	Office Products dba MT Business Technologies
	Copy Machine
	3110 0000 650 000 02 6200 0000
	$70.15

	Lorain County Treasurer
	Postage
	3110 0000 650 000 02 6000 6002
	$42.20

	Windstream Corporation
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$34.60

	
	
	TOTAL
	$446.95

	Crime Lab
	
	
	

	Advanced Computer Technologies LLC
	Hosting & Maintenance
	3460 0000 100 000 03 6200 0000
	$143.40

	Cellco Partnership dba Verizon Wireless
	Cell Phone Services
	3460 0000 100 000 03 6200 6202
	$50.07

	Lorain County Treasurer c/o Office Services
	Postage
	3460 0000 100 000 03 6000 0000
	$2.43

	Whitehouse Artesian Springs
	Water
	3460 0000 100 000 03 6000 0000
	$19.80

	
	
	TOTAL
	$215.70

	9-1-1 Agency
	
	
	

	Bobel's
	Supplies
	3480 0000 100 000 03 6000 0000
	$56.95

	Cisco Systems, Inc. dba Cisco WebEx, LLC
	Contract Services
	3480 0000 100 000 03 6200 0000
	$119.00

	Language Line Services
	Professional Services
	3480 0000 100 000 03 6200 6218
	$347.45

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$96.93

	Lorain County Treasurer c/o Office Services
	December Postage
	3480 0000 100 000 03 6000 6002
	$20.40

	Office Products dba MT Business Technologies
	Contract Services
	3480 0000 100 000 03 6200 0000
	$657.50

	Office Products dba MT Business Technologies
	Supplies
	3480 0000 100 000 03 6000 0000
	$168.71

	Treasurer, State of Ohio
	Internet Services
	3480 0000 100 000 03 6200 6222
	$919.00

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$1,210.49

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$135.93

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$148.67

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$43.40

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$577.95

	Windstream Corporation
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$3,563.60

	
	
	TOTAL
	$8,065.98

	Hospitalization
	
	
	

	Logan, Brandy
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$131.26

	Reliastar Life Insurance Company
	Life Insurance
	1030 0000 100 000 01 5080 5086
	$55.20

	Reliastar Life Insurance Company
	December 2015
	1030 0000 100 000 01 5080 5086
	$15,097.50

	Ruth, Anthony
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$35.77

	
	
	TOTAL
	$15,319.73

	Sanitary Engineer's
	
	
	

	Bobel's
	Supplies
	7100 7100 300 304 11 6000 0000
	$547.92

	HD Supply Facilities Maint dba USA BlueBook
	Supplies
	7100 7100 300 304 11 6000 0000
	$6.00

	HD Supply Facilities Maint dba USA BlueBook
	Other Expenses
	7100 7100 300 304 11 7070 0000
	$27.34

	Illuminating Company
	Utility Services
	7100 7100 300 304 11 6200 6202
	$815.87

	
	
	TOTAL
	$1,397.13

	Storm Water
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7100 7118 300 304 11 6000 6002
	$4.37

	
	
	TOTAL
	$4.37

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7200 0000 100 000 11 6000 6002
	$10.19

	One Park Landing Condominium
	Assoc. Dues
	7200 0000 100 000 11 7070 7070
	$793.00

	One Park Landing Condominium
	Utility Services
	7200 0000 100 000 11 6200 6202
	$188.33

	One Park Landing Condominium
	Building Maint.
	7200 0000 100 000 11 6380 6381
	$237.90

	
	
	TOTAL
	$1,229.42

	Transportation Center
	
	
	

	First Merit Bank, NA
	Fees
	7200 7200 100 150 11 7000 0000
	$226.75

	
	
	TOTAL
	$226.75

	Airport
	
	
	

	City of Lorain Utilities
	Utility Services
	7300 0000 100 000 11 6200 6202
	$244.64

	Lorain County Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$6.00

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$10.39

	Rural Lorain County Water Authority
	Utility Services
	7300 0000 100 000 11 6200 6202
	$111.52

	
	
	TOTAL
	$372.55

	Children and Family Council
	
	

	Bobel's
	Supplies
	8240 FY16 100 000 14 6000 0000
	$143.76

	Bobel's
	Printing
	8240 FY16 100 000 14 7220 0000
	$22.09

	Child Care Resource Center
	Home Visits
	8280 FY16 100 000 14 6200 0000
	$642.00

	Cleveland Hearing & Speech Center
	Interpreting Services
	8240 FY16 100 000 14 6200 0000
	$97.50

	Lorain County Treasurer c/o Records Center
	Storage Fees
	8100 FY16 100 000 14 7000 7013
	$201.91

	
	
	TOTAL
	$1,107.26

	Golden Acres
	
	
	

	Amherst Utilities Dept.
	Utility Services
	3424 0000 100 000 05 6200 6202
	$2,962.51

	Cellco Partnership dba Verizon Wireless
	Cell Phone Services
	3424 0000 100 000 05 6200 6202
	$27.86

	Columbia Gas
	Utility Services
	3424 0000 100 000 05 6200 6202
	$665.89

	Lorain County Engineer
	Fuel
	3424 0000 100 000 05 6000 6000
	$49.74

	Stericycle
	Utility Services
	3424 0000 100 000 05 6200 6202
	$22.00

	
	
	TOTAL
	$3,728.00

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

Motion carried.

b.8

JOURNAL ENTRY

Mr. Cordes requested an executive session to discuss new hires at Job & Family, labor negotiations, cleanup issues at Golden Acres, potential sale/purchase of real estate.

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

RESOLUTION NO. 16-33
In the matter of approving & waiving the reading of the)

same for the Lorain County Board of Commissioners)
January 20, 2016
meeting minutes of January 11, 2016

)

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

For January 11, 2016

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

Motion carried.

b.10

JOURNAL ENTRY

In the matter of approving the Amended Enterprise)

Zone Tax Abatement Agreement between the City of)

Oberlin, Ohio, AgriNomix, LLC, and Creekside
)

Properties, LLC, which calls for a 15,000 square foot) January 20, 2016

Addition to its Oberlin facility at a minimum of)

$700,000.00, 5,148 to 7,488 office addition at a)

Minimum of $500,000, and creation of 8 new full)

Time jobs. Abatement will be for ten (10) years on)
Real property at 75% abatement.)

Jerry Good, Economic Development Coordinator said June 24, 2015 the Commissioners approved the original tax abatement and it has gone well and they are looking to expand their offices. All documents are in compliance, Oberlin Tax Incentive Review and Oberlin City Council approved as well as the notices were given to the school district.

Rob Lando, Managing Member stated business is going well but they need to expand their offices to 5,148 square feet and another 2,340 for total of 7,488. The additional 2,340 will be a shell for future expansion so the cost is only one time and be completed by September 2016. He has hired the 5 employees from the last abatement and will continue to hire others. He has been working with LCCC, but it is still tough to hire for positions because the individual needs to be highly skilled, work independently and assemble with critical thinking by reading blueprints.

Mr. Cordes said Workforce Development has a new program where the county is ACT accredited community and they do assessments and assign values and gather a pool of candidates. He would like to have Mr. Longo work with Mr. Lando and assess points to the jobs that are available and have a pool of candidates that are possibly qualified to do this work. Mr. Lando said ok and stated that they hired a woman from Hard Hatted Women, which was receiving assistance from the food bank and last year she was able to deliver food to the food bank.

Discussion continued and the following resolution was adopted:
b10.

RESOLUTION NO. 16-34
In the matter of approving the Amended Enterprise)

Zone Tax Abatement Agreement between the City of)

Oberlin, Ohio, AgriNomix, LLC, and Creekside
)

Properties, LLC, which calls for a 15,000 square foot) January 20, 2016

Addition to its Oberlin facility at a minimum of)

$700,000.00, 5,148 to 7,488 office addition at a)

Minimum of $500,000, and creation of 8 new full)

Time jobs. Abatement will be for ten (10) years on)
Real property at 75% abatement.)

WHEREAS, Ohio Revised code Section 579.01 through 5709.66 authorized counties with the consent and agreement of affected
municipalities, townships and villages therein to designate areas as Enterprise Zones; and

WHEREAS, the Council of City of Oberlin, Ohio entered into an Enterprise Zone Agreement on May 6, 1991, Ordinance No. 91-23 and
as amended by Ordinance 91-76, adopted September 16, 1991, and as affirmed by the Board of County Commissioners of Lorain County, Ohio by Resolution No. 91-591, designating the area as an “Enterprise Zone” pursuant to Chapter 5709 of the Ohio Revised Code; and

WHEREAS, the City of Oberlin School District and the Lorain County Joint Vocational School Superintendent have been officially notified of the Enterprise Zone Tax Abatement Agreement; and

WHEREAS, the City of Oberlin, Ohio passed Ordinance No. R15-15 CMS on December 21, 2015 approving said Amended Agreement,

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that after reviewing said agreements between the City of Oberlin, Ohio, AgriNomix, LLC., a Delaware Limited Liability Company, and Creekside Properties, LLC, an Ohio Limited Liability Company, we hereby approve the Ohio Enterprise Zone Agreement which reads as follows:

Amended OHIO ENTERPRISE ZONE AGREEMENT

This Amended Agreement (hereinafter “Agreement”) is made and entered into by and between the City of Oberlin, Ohio, a municipal corporation, with its main offices located at Oberlin City Hall, 85 South Main Street, Oberlin, Ohio 44074 (hereinafter “Oberlin” or City), and AgriNomix, LLC, a Delaware Limited Liability Company (hereinafter “Company”), with its main offices located at 300 Creekside Drive, Oberlin, Ohio 44074 and Creekside Properties, LLC a Delaware Limited Liability Company with its primary offices located at 300 Creekside Drive, Oberlin, Ohio 44074 (hereinafter “Property Owner”).

WITTNESSETH:

WHEREAS, City of Oberlin, has encouraged development of real property and the acquisition of personal property located in the area designated as an Enterprise Zone; and
WHEREAS, the Company is desirous of building a new business expansion, i.e., construction of a new fifteen thousand 15,000 square foot addition to their current facility and an office expansion of between 5,148 square feet and 7,488 square feet on land currently owned by the Company and/or Property Owner (Lorain County, Ohio permanent parcel number 09-00-077-101-065) to house its expanding manufacturing, assembly, and wholesale distribution of automated farm and garden machinery and equipment for the commercial and residential markets hereinafter “Project” or “Project Site”) within the boundaries of the aforementioned Enterprise Zone provided that the appropriate development incentives are available to support the economic viability of said Project; and

WHEREAS, completion of the Project is necessary for the Company to invest in expansion of operations which will result in the creation of a minimum of eight new permanent full-time job within the boundaries of the aforementioned Enterprise Zone, provided that the appropriate development incentives are available to support the economic viability of said Project; and

WHEREAS, the Council of City of Oberlin by Ordinance No. 91-23 adopted on May 6, 1991 and as amended by Ordinance 91-76 adopted September 16, 1991 and as affirmed by the Board of County Commissioners of Lorain County, Ohio by Resolution No. 91-591, designating the area as an “Enterprise Zone” pursuant to Chapter 5709 of the Ohio Revised Code; and

WHEREAS, effective September 21, 1991, the Director of Development of the State of Ohio determined that the aforementioned area designated in said Ordinances Nos. 91-23 and 91-76 contained the characteristics set forth in Section 5709.61 (A) of the Ohio Revised Code and certified said area as an Enterprise Zone under said Chapter 5709; and

WHEREAS, the City of Oberlin with the approval of Board of County Commissioners of Lorain County, Ohio has the appropriate authority for the stated type of project and is desirous of providing the Company and/or Property Owner with incentives available for the development of the Project in said Enterprise Zone under Chapter 5709 of the Ohio Revised Code; and

WHEREAS, the Company has submitted a proposed amended agreement application to the City of Oberlin/Lorain County, and said application (hereinafter “APPLICATION” and attached as Exhibit A)); and
WHEREAS, Company has remitted the required state application fee of $750.00 made payable to the Ohio Development Services Agency with the application to be forwarded with the final agreement; and

WHEREAS, the City Manager of the City of Oberlin and Lorain County Economic Development have investigated the application of Company and has recommended the same to the Oberlin City Council (and The Board of County Commissioners of Lorain County, Ohio) on the basis that Company is qualified by financial responsibility and business experience to create and preserve employment opportunities in said Enterprise Zone and improve the economic climate of the City of Oberlin and Lorain County; and

WHEREAS, on December 8, 2015 the City’s Enterprise Zone Negotiating Committee (the “Committee”) met and unanimously voted to recommend that an Amended Agreement be approved consistent with the terms enumerated below; and

WHEREAS, the Project site as proposed by the Company is located in the Oberlin City School District and Lorain County Joint Vocation District and such Boards of Education of these school districts have been notified (Exhibits “B” and “C”) in accordance with Ohio Revised Code Section 5709.83 and been given a copy of the Application; and
WHEREAS, pursuant to Section 5709.62(C), 5709.63(A), or 5709.632 and in conformance with the format required under Section 5709.631 of the Ohio Revised Code, the Parties hereto desire to set forth their agreement with respect to matters hereinafter contained:

NOW, THEREFORE, inconsideration of the mutual covenants hereinafter contained and the benefit to be derived by the parties from the execution hereof, the parties herein agree as follows:

1. The Company and/or Property Owners shall construct and equip a new fifteen thousand (15,000) square foot addition to its existing facility located at 300 Creekside Drive, Oberlin, Ohio 44074.

2. The Company and/or Property Owners shall construct and equip a new five thousand, one hundred, forty-eight (5,148) to seven thousand, four hundred, eighty-eight (7,488) square foot office addition to its existing facility located at 300 Creekside Drive, Oberlin, Ohio 44074

An estimate of the amount to be invested by the enterprise to expand and equip its expanding manufacturing and distribution facility is as follows:

Minimum

Maximum
A. Acquisition of Building:

B. Additions/New Construction:

$1,200,000

$1,450,000

C. Improvements to Existing Buildings:

NA

 NA

D. Machinery and Equipment:

 NA

 NA

E. Furniture and Fixtures:

NA

 NA

F. Inventory:

NA

 NA

Total New Project Investment

$1,200,000

$1,450,000

The Company and/or Property Owner shall commence the Project on or before July 2015 and all acquisition, construction and installation will be completed by December 31, 2016, or such later date as may be approved by formal resolution both the Oberlin

City Council and the Board of County Commissioners of Lorain County, Ohio and agreed to in writing by all parties as an amendment to this Agreement.

3. The total investment of this Expansion Project shall be greater than 10% of the market value of the facility assets owned at the Project Site prior to such expenditures, as provided in Exhibit A.
4. The Company shall create within a time period not exceeding three (3) years after the commencement of operation the hiring of eight new full-time employees based on the following schedule: in year one (1), two new full-time employees in year two (2), and four new full-time employees in year three (3).

	Jobs by Year after construction
	New Full-Time Positions
	 New Temporary/Part-Time Positions

	Year 1
	2
	0

	Year 2
	2
	0

	Year 3
	4
	0

The increase in the number of employees will result in approximately $337,000 of additional annual full-time payroll for the Company. The retention of 25 existing job full-time permanent jobs and the current additional temporary and part-time positions will result in a retained payroll of approximately $1,395,715.

The Company and/or Property Owner shall create within a time period not exceeding 36 months after the commencement of construction of the aforesaid facility, the equivalent of eight (8) new full-time permanent job opportunities, 0 new part-time permanent job opportunities, 0 full-time temporary job opportunities and 0 part-time temporary job opportunities. And the Company and/or Property Owner will use its best efforts to retain its current staff of 25 full-time permanent jobs at their Oberlin facility.

The |Company and/or Property Owner’s schedule for hiring is as follows: create - 0 - new jobs during construction; 2 new full-time permanent jobs in the first year after project completion; 2 new full-time permanent jobs in year two after project completion; and 4 new full-time permanent job in year three after project completion. The job creation period begins not later than January 1, 2017and all jobs will be in place by December 31, 2019.

The Company currently has 25 full-time permanent employees, 2 part-time permanent employees and 2 full-time temporary employees at the project site. In total, the Company has 25 full-time permanent employees, 2 part-time permanent employees and 2 full-time temporary employees in the State of Ohio.

5. The Company shall provide to the proper Tax Incentive Review Council any information reasonably required by the Council to evaluate the Company’s compliance with this Agreement, including returns filed pursuant to section 5711.02 of the Ohio Revised Code, employment records or any other records that may be reasonably requested by the Council or its designated representative(s).

6. The Company and/or Property Owner agrees to deliver to the City annually, but not later than sixty (60) days after the end of each calendar (fiscal) year for which abatement is claimed, a certificate listing all Project elements, their estimated costs and states of completion as well as actual or estimated capitalization dates for each project element.

This provision expires and no further reporting shall be required upon presentation of a final capitalization report being delivered to the City of Oberlin showing all project costs through project completion.

For purposes of this Section an internal project capitalization report from the Company is an acceptable reporting format.

7. Subject to compliance by the Company and Property Owner in all material respects with its obligations under this Agreement the City of Oberlin hereby grants to the Company and/or Property Owner a tax exemption for eligible real property improvements made to the Project Site pursuant to Sections 5709.62, 5709.63 or 5709.632 of the Ohio Revised Code for the increased appraised valuation of property improved as a result of construction and completion of the Project as follows:

Year of Tax Exemption

Tax Exemption Amount

Year 1

75%

Year 2

75%

Year 3

75%

Year 4

75%

Year 5

75%

Year 6

75%

Year 7

75%

Year 8

75%

Year 9

75%

Year 10

75%

The exemption commences the first year for which the real property would first be taxable were that property not exempted from taxation. Each appraisable improvement will receive a ten (10) year exemption period.

No real property exemption shall commence after January 1, 2017 or extend beyond December 31, 2026.

8. It is the responsibility of the Company or Property Owner to file, as appropriate, tax form DTE 24 or any other appropriate tax forms with the Lorain County Auditor to effect and maintain the real property exemption granted under this Agreement.

9. The Company and/or Property Owner hereby agrees to pay Lorain County, Ohio an annual fee equal to the greater of 1% of the dollar value of the tax exemption approved under this Agreement or five hundred dollars ($500), and further agrees that in any year in which the value of the approved tax exemption exceeds two hundred fifty thousand dollars ($250,000), the fee paid to the Lorain County shall not exceed two thousand five hundred dollars ($2,500). The fee shall be made payable to Lorain County once per year for each year the Agreement is effective on the day and in the form of a Company check. This fee shall be deposited in a special fund created for such purpose and shall be used exclusively for the purpose of complying with O.R.C. Section 5709.68 and by the Council created under O.R.C. Section 5709.85 exclusively for the purposes of performing the duties prescribed under that Section.

10. The Company and/or Property Owner shall pay such real and tangible personal property taxes as are not exempted under this Agreement and are charged against such property and shall file all tax reports and returns as are required by law. If Company and/or Property Owner fails to pay such taxes or file such reports and returns, all incentives granted under this Agreement are rescinded beginning with the year for which such taxes are charged or such reports or returns are required to be filed and thereafter.

11. The City of Oberlin shall perform such acts as are reasonably necessary or appropriate to effect, claim, reserve, and maintain exemptions from taxation granted under this Agreement, including without limitation, joining in the execution of all documentation and providing any necessary certificates required in connection with such exemptions.

12. If for any reason the Enterprise Zone designation expires, the Director of the Ohio Development Services Agency revokes certification of the zone; or City of Oberlin revokes the designation of the zone, entitlements granted under this Agreement shall continue for the number of years specified under the Agreement, unless Company and or Property Owner materially fails to fulfill its obligations under this Agreement or City of Oberlin terminates or modifies the exemptions from taxation granted under this Agreement.

13. If the Company and or Property Owner materially fails to fulfill its obligations under this Agreement, or if City of Oberlin determines that the certification as to delinquent taxes required by this Agreement is fraudulent, City of Oberlin may terminate or modify all exemptions from taxation granted under this Agreement and may require the repayment of the amount of taxes that would have been payable had the property not been exempted from taxation under this Agreement.

The Company and/or Property Owner will be found in default of its obligations under this agreement if it does not substantially meet its investment and job creation/retention goals and remain in operation at those levels at the Project Site for a minimum of five years from the date of this Agreement. The penalty for facility closing or substantial reduction in investment and/or employment will be a finding of default and may require the repayment of the amount of taxes that would have been payable had the property not been exempted from taxation under this agreement.

14. In any three-year period during which this agreement is in effect, if the actual number of employee positions created or retained by the Company and/or Property Owner is not equal to or greater than seventy-five percent of the number of employee positions estimated to be created or retained under this agreement during that three-year year period, the Company and or Property Owner shall repay the amount of taxes that would have been payable had the property not been exempted from taxation under this agreement during that three-year period. In addition, the City of Oberlin may terminate or modify the exemptions from taxation granted under this agreement.

15. The Company and Property Owner hereby certifies that at the time this Agreement is executed, Corporation each does not owe any delinquent real or tangible personal property taxes to any taxing authority of the State of Ohio, does not owe delinquent taxes for which Company and or Property Owner is liable under Chapters 5733, 5735, 5739, 5741, 5743, 5747 or 5753 of the Revised Code, or, if such delinquent taxes are owed, Company and or Property Owner currently is paying all delinquent taxes pursuant to an undertaking enforceable by the State of Ohio or an agent or instrumentality thereof, has filed a petition in bankruptcy under 11 U.S.C.A. 101, et seq., or such a petition has been filed against Company and or Property Owner. For the purposes of the certification, delinquent taxes are taxes that remain unpaid on the latest day prescribed for payment without penalty under the chapter of the Ohio Revised Code governing payment of those taxes.

16. Company and or Property Owner affirmatively covenants that it does not owe: (1) any delinquent taxes to the State of Ohio or a political subdivision of the state; (2) any monies to the state or a state agency for the administration or enforcement of any environmental laws of the state; and (3) any other monies to the state or a state agency or a political subdivision of the state that are past due, whether the amounts owed are being contested in a court of law or not.

17. Company and Property Owner and the City of Oberlin acknowledge that this Agreement must be approved by formal action of the legislative authority of the City of Oberlin and Lorain County as well as final approval by the State of Ohio as a condition for the Agreement to take effect. This Agreement takes effect upon such approvals.

18. The City of Oberlin and Lorain County has developed a policy to ensure that recipients of Enterprise Zone tax benefits practice non-discriminating hiring in its operations. By executing this Agreement, Company and or Property Owner is committing to following non-discriminating hiring practices acknowledging that no individual may be denied employment solely on the basis of race, religion, sex, disability, color, national origin or ancestry.

19. Exemptions from taxation granted under this Agreement shall be revoked if it is determined that Company and or Property Owner, any successor enterprise, or any related member (as those terms are defined in Section 5709.61 of the Ohio Revised Code) has violated the prohibition against entering into this Agreement under Division (E) of Section 3735.671 or Sections 5709.62, 5709.63 or 5709.623 of the Ohio Revised Code prior to the time prescribed by that division or either of those Sections.

20. The Company and/or Property Owner affirmatively covenants that it has made no false statements to the state or local political subdivision in the process of obtaining approval for the Enterprise Zone incentives. If any representative of Company and or Property Owner has knowingly made a false statement to the state or local political subdivision to obtain the Enterprise Zone incentives, Company and or Property Owner shall be required to immediately return all benefits received under the Enterprise Zone Agreement pursuant to O.R.C. Section 9.66(C)(2) and shall be ineligible for any future economic development assistance from the state, any state agency or a political subdivision pursuant to O.R.C. Section 9.66(C)(1). Any person who provides a false statement to secure economic development assistance may be guilty of falsification, a misdemeanor of the first degree, pursuant to O.R.C. Section 2921.13(D)(I), which is punishable by a fine of not more than $1,000.00 and/or a term of imprison of not more than six months.

21. This Agreement is not transferable or assignable without the express written approval of the City of Oberlin and Lorain County.

22. Any notices, statements, acknowledgments, consents, approvals, certificates or requests on behalf of either party shall be made in writing and addressed as follows:

AS TO AGRINOMIX AND CREEKSIDE PROPERTIES, LLC:
AgriNomix, LLC
Attention: Robert Lando
300 Creekside Drive
Oberlin, Ohio 44074

AS TO THE CITY OF OBERLIN:
WITH COPY TO:
The City of Oberlin, Ohio

The City of Oberlin, Ohio
Attention: City Manager

Attention: Director of Development
85 South Main Street

85 South Main Street

Oberlin, Ohio 44074

Oberlin, Ohio 44074

AS TO LORAIN COUNTY:
Lorain County Community Development
Attention: Director of Development
226 Middle Avenue – 5th Floor
Elyria, Ohio 44035

or to such other contact or address as may be specified by such notice from time to time in writing.

IN WITNESS WHEREOF, the City of Oberlin by Eric Norenberg, its City Manager pursuant to Ordinance No. R15-15 CMS and AgriNomix, LLc by Robert Lando, its Managing Member, and Creekside Properties, LLC by Robert Lando, its Managing Member have caused this agreement to be executed on this

 day of

, 2015.

THE CITY OF OBERLIN, OHIO

By: S/Eric Norenberg, City Manager

AGRINOMIX, LLC

By: S/Robert Lando, Managing Member

CREEKSIDE PROPERTIES, LLC

By: S/Robert Lando, Managing Member

Consent of Lorain County: Subject to the conditions set forth above, and pursuant to Resolution Number 16-34, adopted by the Lorain County Board of Commissioners on January 20, 2016 they County hereby consents to the Agreement.

THE BOARD OF COUNTY

COMMISSIONERS OF LORAIN COUNTY

OHIO
By: Matt Lundy, President
APPROVED AS TO FORM:

S/Jon Clark (Law Director) – City of Oberlin

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

Motion carried.

__________________(discussion was held on the above)

JOURNAL ENTRY

BED BUGS

Marija Georgievski, Executive Director – Lake Erie Landlord Association (LELA) has been around for 28 years, there were a group of 12 landlords that wanted advocacy for renters and now there are over 500 members. They do education, support, workshops, and meetings. But they are here today to talk about the big issue of Bed Bugs. This is not a clean, dirty, poor or wealthy issue. Beg Bugs are small, flat, oval, reddish brown, winless insects that feed on the blood of humans. She stated a pest control company in Elyria in 2014 treated 3,500 units for bed bugs in northwest Ohio. The Manager for Section 8 at LMHA has monthly classes and Lorain County Health Department stated that their complaints have four folded since 2015. A landlord has all their tenants sign a Bed Bug Addendum stating that this property was inspected and no current bed bug infestation. She stated it is about awareness and public education. The more you know the better you are in dealing with the problem before it exists.

Liz Hernandez, Nip It. Nip It has 3 energetic, highly trained; scent detection K-9’s and is trained in Florida annually. She is also a member of the Cuyahoga County Bed Bug Task Force. She stated that bed bugs can hide for many months without feeding and come out at night when people are sleeping. They do not jump but they crawl very fast and have no boundaries, they are good hitchhikers. She stated certified canines average 97% accuracy in detecting the odor of live bed bugs and viable eggs; they come within 12” of the spot. She stated that everyone needs to be proactive and would like to see information placed in highly visible places.

Steve Taylor, Chair of LELA and owner of Sandstone Realty said he has seen his treatments on bugs increase from 2012 until today; 2012 he spent $3,400; 2013 spent $7,000; 2014 spent $28,000 and 2015 spend $36,000. Education is the best approach. Everyone has heard the saying; “sleep tight, don’t let the bed bugs bite”, well that saying is so true now, he would rather hear cockroaches, because we all know that is from filthy and an easier solution to solve.

Commissioners thanked them for coming and if anyone has questions they can call LELA at 440-233-5300

____________________(discussion was held on the above)

JOURNAL ENTRY

FAIR MINDED COALITION

Jeanine P. Donaldson, CEO Elyria/Lorain YWCA and Chairperson, Fair-minded Coalition of Lorain County had various members stand and read the following letter;
[image: image1.emf]
[image: image2.emf]

She stated the many members on this coalition have much diversity and 12% of African American or more are offended by this. She said just because you can do it does not make it right. She stated that the mission of the Fair Board is to enhance Lorain County through an annual celebration promoting agriculture, education, entertainment and encouraging positive youth development and leadership skills. She stated that the fair board should lead by example of their mission and goals. She became a member of the Fair Board so she can attend the February 9 meeting and ask them to reconsider. .

Reverend Paul Wilson, First United Methodist Church, Wellington grew up in Louisiana and knows the confederate flags is a hatred thing. Back in the 1860’s while the Civil War was going on it would have made sense to sell the flag at the fair but not now. This is Ohio, where soldiers died for people’s freedom. As a child growing up in the south he saw a cross burning with the black families moving into the neighborhood and is offended when he sees the flag. He knows that anyone has the right to sell anything but not at the fair

Commissioner Lundy said when he was a broadcaster he saw the flag is southern business, what did that symbolize. Rev. Wilson said blacks should not enter the building.

Commissioner Lundy asks for clarification as to what the Coalition is asking of the Commissioners. Ms. Donaldson is asking the commissioners as ex officio members to have a dialogue with the fair board and have them follow the State of Ohio Fair Board policy/rules

Commissioner Lundy said a letter from State fair board dated July 16, 2015 stated that the Ohio State Fair prohibits any confederate flag or merchandise from being sold at 2015 fair. Ms. Donaldson said she spoke with the State Fair board and there were no problems or controversy. She attended the Ohio Fair board in Columbus meeting and Kim Myers, Lorain County Fair Board President gave a presentation and stated to stand up to specific groups and not interrupt the sale of items..

Commissioner Lundy asked if the confederate flag was a symbol of unite or divide. Ms. Donaldson said that after the President debate South Caroline Governor stated the symbol divides

Commissioner Lundy asked for a meeting with Mr. Twining and Fair Board.

Commissioners thanked them for coming.

____________________(discussion was held on the above)

JOURNAL ENTRY

VISITORS BUREAU

Howard Lane, Member to the Lorain County Visitors Bureau aka Visit Lorain County. He thanked the Commissioners for having them today. They are requesting the Commissioners enter into a new contract to continue to promote travel and tourism in Lorain County. The funding comes for a 3% bed tax levied on visitors of the county hotels and motels.

Barb Bickel, Executive Director showed a powerpoint highlight the 2015 activity. She had various members and staff that were present today stand. She said their mission is to increase tourism and its economic impact on the county. The vision is to establish the county as a premier Lake Erie and outdoor destination among various markets of travelers.
She stated that from 2010-2015 lodging taxes had a growth of 47%. The website users and session for www.visitorloraincounty.com have tripled and page views have doubled in from 2010-2015. In 2015 the calendar of events was centralized and allows smaller organizations to log on and enter such events and is used by 97 users. They used many social media outlets; face book increased 22% in s2015; twitter increased by 21%. Several brochures are made in house and the Leisure market ad alone generated 3694 tracked responses from consumers. The direct visitor inquires and request increase to 230% form 2010-2015 when their marketing and advertising budget doubled.

Brochure distribution is in office, mailed to online request, ad leads, phone request, travel/trade shows, ODOT, Ohio Turnpike, Indiana Turnpike, racking company in Indiana, Michigan and Ohio and local libraries, business and government offices. VLC has won many awards for Back Roads and Beaches, Wait High in Walleye, Trail to Freedom Underground Railroad.

She stated media relations has been steely increasing through cultivated relationship building with media, outdoor writers and freelance journalist by 400% increase was $23,400 in 2011 and in 2015 was $117,600.

The branding/marketing comes with multiple icons that can be swapped in or out as needed, depending on the usage. The tag line “Lake Erie is our nature”, is also customized. Back Roads and Beaches have its own identity as well as Waist High in Walleye.

The focused target markets are leisure/outdoor travel, heritage travelers, sports, meetings/events and group tours as well as trade shows.
The membership has increase 81% from 2010-2015 and consist of lodging facilities, parks, wineries, restaurants, historical and arts organizations, museums, recreational venues and facilities, shopping, fishing charters outdoor recreation vendors, farmers markets, events, spectator sport, nonprofit organization and municipalities.
Commissioner Lundy asked how much membership is. Ms. Bickel said non profit is $50/year and profit is $100/year

Commissioner Lundy said a grant was received. Ms. Bickel said yes $20,000 for various entities in promoting their events. Commissioner Lundy asked about Mainstreets. Ms. Bickel said they have good relations with all the members and they work together to help promote and several members on VB are part of the mainstreets.
Commissioner Lundy asked what is trending in tourism and what are other visitor’s bureaus doing that we can do. Ms. Bickel said we are set aside form other, because we compliment nicely with our bordering counties being more with the lake and outdoor adventures.

Ms. Bickel said they are gearing up for the Republican National Convention and has a 10 minute video of the members and users of the Visitors Bureau rather than have them come up. Mr. Lundy said he will have that shown at the end of the meeting.
Mr. Lane said their board has addressed the concerns of the Commissioners and 1) meetings open to the public they have no problem. They do not have secrets to keep. 2) membership of the board and geographic. They were at 17 members and willing to go to 9 members, four being appointed by the Commissioners and will represent the county. Commissioner Lundy asked what the vote was; Mr. Lane said 7-5 in favor of changes. Mr. Lane said the BC does provide monthly reports/finances to the commissioners.
Commissioner Lundy asked about the building litigation update. Mr. Lane said he is not representing VB and has not spoken with Mark Craig, Attorney in a few weeks, but the last he heard was there were discoveries been the architect and contract.
Mr. Lane said he is proud of the board members and the work that has been done in the last 30 years. He said the facility in Amherst is financed through Lorain County and the program and services have been established for a long time, good standing with 100+ members and entering into this contract with be the best for all.
Commissioner Lundy thanked them for the presentation and will be at the meeting tomorrow.

_______________________(discussion was held on the above)
b.11

RESOLUTION NO. 16-35
In the matter of entering into a professional consulting)

services agreement with Maximus in amount of $17,500.00)
January 20, 2016

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into a professional consulting services agreement with Maxiums in the amount of $17,500.00 for the 2015 cost allocation plan.

FURTHER BE IT RESOLVED, we hereby authorize said payments to be made within said contract and in reference thereto agreement can be found on file in the Commissioners/Purchasing/Budget Office, effective January 15, 2016 – December 31, 2017.

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

Motion carried.

b.12.

RESOLUTION NO. 16-36
In the matter of authorizing payment of $1,000 to)

C.A. Walker Funeral Home, Geneva for Indigent)

January 20, 2016

Veteran Edward Athaniel Jones, Sheffield Lake)

in accordance with ORC 5901.25

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $1,000 to C.A. Walker Funeral Home, Geneva for Indigent Veteran Edward Athaniel Jones, Sheffield Lake in accordance with ORC 5901.25

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

Motion carried.

AIRPORT

b.13

JOURNAL ENTRY
In the matter of entering into 20 yr renewal lease agreement)

with Aeroden, Ltd, February 1, 2016 – January 31, 2036)
January 20 2016

Commissioner Lundy moved, seconded by Kalo to take from hold the lease agreement. Upon roll call the vote taken, thereon resulted as: Ayes: All.

Mr. Cordes stated he is locating the original lease agreement for review.

Commissioners have decided to hold for further review.

_______________(discussion was held on the above)

COMMUNITY DEVELOPMENT

b.14

RESOLUTION NO. 16-37
In the matter of awarding various contracts for homeowners)

to receive grant assistance from CHIP PY14 Home Repair)
January 20, 2016

WHEREAS, Lorain County has received funding for home repairs in Program Year 2014 Community Housing Impact and Preservation Grant (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 emergency assistance and been determined eligible for a grant, and,

1. Concrete & More, Inc. 168 Fairfield Rd., Avon Lake, Ohio, in the amount of $4,567.89 with a contingency of $457.00 for a total of $5,024.89.00 for Miguel & Cheri Sanchez, 5261 East Lake Rd., Sheffield Lake, Ohio, Parcel #03-00-034-103-025, for sanitary lateral and storm water separation. Invitations to Bid were sent to thirty four (34) contractors, two (2) bids were received, this being the best and most responsive.

2. Solid Ground Construction Inc., 27070 Detroit Rd., Westlake, Ohio, in the amount of $7,740.00 with a contingency of $774.00 for a total of $8,514.00 for Jeffery & Rosemarie (Sidoti) Anderson, 653 Pasadena Ave., Sheffield Lake, Ohio, Parcel #03-00-039-114-061, for roof replacement, gutters and downspouts This project was sent out two (2) times. The first Invitation to Bid was sent to fifteen (15) contractors, one (1) bid was received and was rejected as it was over 10% of the estimate. The second Invitation to Bid was sent to twenty two (22) contractors and five (5) bids were received, this being the best and most responsive.

NOW, BE IT FURTHER RESOLVED, we hereby authorize said payments to be made within said agreements from CHIP PY14 Home Repair Account.

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

Motion carried.

SOLID WASTE

b.15

RESOLUTION NO. 16-38
In the matter of approving various MOU’s with the Health)
Departments for 2016

)
January 20, 2016

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve various MOU’s with the Health Departments for 2016.

Said MOU’s in reference thereto can be found on file in the Commissioners/Purchasing/Solid Waste Office as follows:

1) County General Health District pay in amount of $50,000.00 to be paid in five (5) payments of $10,000.00 in each month of July through November

2) Elyria City Health Department pay in amount of $60,000.00 to be paid in twelve (12) payments of $5,000.00 in each month

3) Lorain City Health Department pay in amount of $60,000.00 to be paid in twelve (12) payments of $5,000.00 in each month

FURTHER BE IT RESOLVED, we hereby authorize said payments to be made within from Acct# 2260-0000-100-000-05-7300-7310,
titled Solid Waste Allocation.

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

Motion carried.

b.16

RESOLUTION NO. 16-39
In the matter of approving MOU with OSU office)

for year 2016 for Compost Education)

January 20, 2016

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the Memorandum (MOU) of Understanding between the Ohio State University Extension office and Lorain County solid Waste Management district for year 2016 for Compost Education.

FURTHER BE IT RESOLVED, we hereby authorize said payments to be paid in two (2) payments, May and November each in the amount of $8,700.00 paid from account #2260- 0000-100-000-05-7300-7310 Solid Waste Allocation.

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

Motion carried.

ENGINEER

b.17

RESOLUTION NO. 16-40
In the matter of awarding contract to Crossroads Asphalt)

Recycling, Inc. in the amount of $222,500.00 for air)
January 20, 2016

cooled blast furnace slag for the Lorain County Highway)

Department

)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated January 5, 2016 submitted the following:

“On December 3, 2015, bids were received by the Office of the Lorain County Commissioners Purchasing Department for 20,000 Tons of Air Cooled Blast Furnace Slag to be delivered to the County Engineer Highway Garage in calendar year 2016 and 2017. The respondents to this bid were:

Crossroads Asphalt Recycling, Inc. $222,500.00

LaFarge North America, Inc. $225,500.00

The bids have been reviewed by the Lorain County Engineer and it is our recommendation that the contract be awarded to Crossroads Asphalt Recycling, Inc., Columbia Station, Ohio in the amount of $222,500.00. Funds are available in Account #2580-0000-300-300-04-6000- 0000 (Supplies/Material). It is anticipated that 10,000 tons will be delivered in calendar year 2016 and 10,000 tons will be delivered in calendar year 2017.

Thank you for your assistance with this project and please do not hesitate to contact Robert Klaiber or myself at 440-329-5586 if you should have any additional questions or comments.

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon bids received and review and recommendation by the Lorain County Engineer in letter dated January 5, 2016 we do hereby award contract to Crossroads Asphalt Recycling, Inc., Columbia Station, Ohio in the amount of $222,500.00 for 20,000 tons of air cooled blast furnace slag for the Lorain County Highway Department.

BE IT FURTHER RESOLVED that this project is being funded 100% with MVGT funds, Account No.2580-0000-300-300-04-6000-0000, Supplies/Materials.

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

Motion carried.

b.18

RESOLUTION NO. 16-41
In the matter of approving and entering into an Agreement)

with Geo-Sci Incorporated in the amount of $20,434.00 to)
January 20, 2016

assist with required testing and inspection of new subdivisions)

in Columbia Township

)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 5, 2016 submitted the following:

“With the installation of the Redfern Road Sanitary Sewer and Pump Station in Columbia Township, several new developments have been proposed and are now under construction.

As part of the construction oversight responsibility, the office of the county engineer is requesting authority to engage the services of a Geotechnical and Environmental Engineering, Materials Testing and Construction Inspection firm to assist with required testing and inspection of the new subdivisions.

Geo-Sci Incorporated will provide general Geotechnical and Environmental Engineering, Materials Testing and Construction Inspection as part of a 12-month task order basis with fees based upon the number of hours worked in accordance with their hourly rates. The one year contract amount is $20,434 and funds are available in the Engineer Project Account #2580-0000-300-300-04-6100-6105. These costs will be reimbursed by the developer of each subdivision as part of the Subdivider’s Agreement.

At this time, Lorain County Engineer Ken Carney is requesting authority to sign and execute the contract with Geo-Sci Incorporated. The contract has been reviewed by the Lorain County Prosecutor’s Office and is approved as to legal form. Thank you for your consideration and please feel free to contact this office if you should have any additional questions or comments. “;

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon the recommendation of Lorain County Engineer in letter dated January 5, 2016 we do hereby approve and enter into an Agreement with Geo-Sci Incorporated, Berea, Ohio to assist with geotechnical and environmental engineering, materials testing and construction inspection as required as part of a 12-month task order, for new subdivisions in Columbia Township. Agreement is in the amount not to exceed $20,434.00. Funds are available in the Engineer Projects Account #2580-0000-300-300-04-6100-6105.

FURTHER BE IT RESOLVED the Lorain County Prosecutor’s office has reviewed and approved as to form.

BE IT FURTHER RESOLVED THAT Ken Carney, Lorain County Engineer is hereby authorized to execute the Agreement on behalf of the Board of Commissioners.

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

Motion carried.

b.19

RESOLUTION NO. 16-42
In the matter of approving and entering into)

a General Engineering Services Agreement)

with K. E. McCartney & Associates, Inc. in the)

January 20, 2016

amount not to exceed $49,500.00 as part of)

a one year task order basis.)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 6, 2016 submitted the following:

“The Lorain County Engineer would like to engage the services of K.E. McCartney & Associates, Inc. to assist with general engineering services. This contract would be used to supplement the engineering staff of the department as well as to provide design services for projects that cannot be designed in-house.

K.E. McCartney & Associates will provide general engineering consulting services on a task order basis with fees based upon the number of hours worked in accordance with their hourly rates. The one year contract amount is $49,500 and funds are available in the Engineer Project Account #2580-0000-300-300-04-6100-6105.

At this time, Lorain County Engineer Ken Carney is requesting authority to sign and execute the contract with K.E. McCartney & Associates. The contract has been reviewed by the Lorain County Prosecutor’s Office and is approved as to legal form.

Thank you for your consideration and please feel free to contact this office if you should have any additional questions or comments.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon the recommendation of Lorain County Engineer in letter dated January 6, 2016 we do hereby approve and enter into a General Engineering Services Agreement as part of a one year task order with K. E. McCartney & Associates, Inc., Mansfield, Ohio in the amount not to exceed $49,500.00. Funds are available in the Engineer Projects Account #2580-0000-300-300-04-6100-6105.

FURTHER BE IT RESOLVED the Lorain County Prosecutor’s office has reviewed and approved as to form.

BE IT FURTHER RESOLVED THAT Ken Carney, Lorain County Engineer is hereby authorized to execute the Agreement on behalf of the Board of Commissioners.

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

Motion carried.

b.21

RESOLUTION NO. 16-43

In the matter of approving and entering into)

Subdivider’s Agreement between the Lorain County)

Board of Commissioners and Mallard’s Edge Ltd.)
January 20, 2016

Ron Palmer, Developer, for Mallard’s Edge Subdivision)

No. 3 in Eaton Township, Ohio)

WHEREAS, the Lorain County Engineer by letter dated January 8, 2016 submitted the following request:

“Please pass a resolution, and execute both copies of the enclosed Subdivider’s Agreement with Mallards Edge, Ltd. (Ron Palmer) for the referenced development.

The County Prosecutor’s Office reviewed the Agreement, and approved its legal form.

Please return one executed copy to me, and I will forward to Mr. Palmer.

Thank you for your assistance.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio that based upon the Lorain County Engineer’s letter dated January 8, 2016 we hereby approve and enter into a Subdivider’s Agreement between the Lorain County Board of Commissioners and Mallard’s Edge, Ltd., Ron Palmer, Developer for Mallard’s Edge Subdivision No. 3 in Eaton Township, Ohio.

FURTHER BE IT RESOLVED, said Subdivider’s Agreement is considered to be a part hereof to this resolution and reads as follows:

[image: image3.emf]
[image: image4.emf]
[image: image5.emf]

BE IT FURTHER RESOLVED, Mallard Edge Ltd., Columbia Station has a revised declaration from Erie Insurance, Agent Ryan St. Marie Ins. Inc., from March 1, 2015 – March 1, 2016 and Commitment for Issuance of Title Guaranty through First American Title Insurance Company and a General Performance Bond with American Southern Insurance Company for McConnell Excavating, Ltd., Oberlin

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

Motion carried.

b.20

RESOLUTION NO. 16-44
In the matter of approving and entering into)

Subdivider’s Agreement between the Lorain County)

Board of Commissioners and The Estates of Columbia)
January 20, 2016

Ridge Subdivision No.1, CMK and Riverside, Developer)

Columbia Township)

WHEREAS, the Lorain County Engineer by letter dated January 7, 2016 submitted the following request:

“Please pass a resolution, and execute both copies of the enclosed Subdivider’s Agreement with John J. Carney, Developer for the referenced development. The County Prosecutor’s Office reviewed the Agreement, and approved its legal form.

Please return one executed copy to me, and I will forward to Mr. John Carney.

Thank you for your assistance.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio that based upon the Lorain County Engineer’s letter dated January 7, 2016 we hereby approve and enter into a Subdivider’s Agreement between the Lorain County Board of Commissioners and CMK and Riverside, John J. Carney, Developer for The Estates of Columbia Ridge Subdivision No. 1, Columbia Township, Ohio.

FURTHER BE IT RESOLVED, said Subdivider’s Agreement is considered to be a part hereof to this resolution and reads as follows:

[image: image6.emf]
[image: image7.emf]
[image: image8.emf]

BE IT FURTHER RESOLVED, CMK Ltd. And Riverside Development has a performance bond with Berkley Insurance Agency, Morristown, NJ for D&S Construction Inc., N. Royalton. James A. Carney, Etal, Westlake has certificate of Liability Insurance with McManamon Insurance, Westlake, Ohio.

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

Motion carried.

__________________(discussion was held on the above)
b.22

RESOLUTION NO. 16-45
In the matter of approving and entering into)

an LPA Agreement with the Ohio Department)

of Transportation to replace the Vermont Street)

January 20, 2016

Bridge and authorize the Lorain County Engineer)

to execute on behalf of the Board.)

WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 6, 2016 submitted the following:
“In July of 2015, the Lorain County Commissioners adopted Resolution No. 15-482 which authorized the County Engineer to submit an application to the North East Ohio Areawide Coordinating Agency (NOACA) for the Vermont Street Bridge Replacement. The purpose of this application was to request NOACA Governing Board Approval so that federal LBR funds approved by the County Engineer’s Association of Ohio could be utilized to fund the construction. This request is currently under review by NOACA and is expected to be approved by the Governing Board of Directors in March.

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

Please take the necessary action to authorize the County Engineer to execute the LPA Federal Local-Let Agreement with the Ohio Department of Transportation. If you should have any questions, please feel free to contact this office.”;
NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated January 6, 2016 from Ken Carney, Lorain County Engineer we hereby approve and enter into an LPA Agreement between the Lorain County Engineer and the Ohio Department of Transportation to replace the Vermont Street Bridge, and authorize the County Engineer to execute the documents.

BE IT FURTHER RESOLVED, this project is being paid for by federal funding assistance from the County Engineers Association of Ohio (CEAO).

FURTER BE IT RESOLVED the Agreement with ODOT is hereby considered a part hereof to this resolution by reference thereto can be found on file with ODOT and Lorain County Commissioners Offices.

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

Motion carried.

b.23

RESOLUTION NO. 16-46
In the matter of approving and entering into)

an LPA Agreement with the Ohio Department)

of Transportation to resurface a section of)

Baumhart Road, Oberlin Road and Murray Ridge)
January 20, 2016

Road as part of the Turnpike Mitigation Project;)

and authorize the Lorain County Engineer to)

execute on behalf of the Board.)
WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 6, 2016 submitted the following:

“In May of 2015, the Lorain County Engineer received notification from the Ohio Department of Transportation that the following projects had been selected to receive construction funding as part of the Turnpike Mitigation Program:

LOR-CR51-6.01: Resurface Baumhart Road from State Route 113 to the Ohio Turnpike exit ramp

LOR-T39-0.75: Resurface Oberlin Road from State Route 113 to the Ohio Turnpike Overpass Bridge

LOR-T54-3.00: Replace Murray Ridge Road guardrail on the Ohio Turnpike Overpass Bridge

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

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

NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated January 6, 2016 from Ken Carney, Lorain County Engineer we hereby approve and enter into an LPA Federal Local-Let Project Agreement between the Lorain County Engineer and the Ohio Department of Transportation to resurface Baumhart Road from SR 113 to the Ohio Turnpike exit ramp; Oberlin Road from SR 113 to the Ohio Turnpike Overpass Bridge; and Murray Ridge Road guardrail on the Ohio Turnpike Overpass Bridge as part of the Turnpike Mitigation Project, and authorize the County Engineer to execute the documents.

BE IT FURTHER RESOLVED, this agreement sets forth the requirements associated with the Federal funds available for this project.

FURTHER BE IT RESOLVED the Agreement with ODOT is hereby considered a part hereof to this resolution by reference thereto can be found on file with ODOT and Lorain County Commissioners Offices.

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

Motion carried.

b.24

RESOLUTION NO. 16-47
In the matter of certifying the annual county highway system)

 mileage in accordance with ORC Section 4501.04 for 2015)
January 20, 2016

BE IT RESOVLED, by the Lorain County Board of Commissioners that we hereby certify the annual county highway system mileage in accordance with ORC Section 4501.04 for 2015. Mileage for 2015 was 269.698 miles

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

Motion carried.

c.

COUNTY ADMINISTRATOR

Mr. James R. Cordes said Don Romancak was appointed Chair to Business NOACA, very proud of him and his team.

d.

ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session for pending/imminent litigation issues.

e.

COMMISSIONERS REPORT

Commissioner Kokoski received an email from Mike Smeak, Nitro Organization stating that there have been some tragic cruelty to animals lately in the county. There will be a fundraiser for the filming of “Dog Named Gucci”, Amherst Theatre this weekend, $15 proceeds go to APL and accepting donations of food, toys. She stated that the Commissioners did pass a resolution of support for Nitro’s law and will review with the Clerk to comprise another resolution including the 12 other pending legislation at the statehouse for stiffer penalties.

Commissioner Kalo said Transportation Improvement District meet last week

Commissioner Kalo said Solid Waste meet last week and there is a no person from North Ridgeville filling seat of Brian Parsons

Commissioner Kalo congratulated Jennifer Fenderbash, Avon Lake City Council on the Governor’s appointed to EPA

Commissioner Kalo attended a CCAO meeting Wednesday regards to elections machines and the funds for the equipment
Commissioner Kalo & Lundy attended North Ridgeville Mayor Gillocks state of city address

Commissioner Kalo will be in Columbus Friday at CCAO boar d meeting

Commissioner Kalo attending NAACP event at St. Mathews and then attended the MLK walk in Elyria
Commissioner Kalo said ODOT is changes some policy and there was a news article at Cincinnati no longer using a road on a highway and opening it up to commercial property
Commissioner Kalo attended the Lorain, Medina basketball game and Adam Fredrick Medina County Commissioner and he put a friendly wager on the game. Whose ever county wins will have to wear the pin of the opposite political party?

Commissioner Lundy said the transit group MOVE will have a forum at LCCC on February 3 from 6-8 pm

Commissioner Lundy said North Ridgeville Chamber is celebrating 40 years

Commissioner Lundy congratulated all the winners form Patriots Pen, Voice in Democracy

Commissioner Lundy said MLK walk was coldest walk/march ever participated in. Then attended EHS event and food at Marcel hall
Commissioner Lundy congratulated Corisa Romero, Lorain, she’s is in Forbes Magazine 30 under 30 and a Stanford grad

___________________(discussion was held on the above)

f.

CLERK’S REPORT

#1.
January 26 at 9:30 a.m., Commissioners meeting – Gore Orphanage Ditch hearing

#2.
January 26 at 11 am – Investment Advisory

g.

BOARD CORRESPONDENCE

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

Motion carried.

#1.
2015 annual report – Lorain County Community Action Agency
#2.
February 13 at 9 am, LCCC Spitzer – 3rd annual Brunch with a Farmer, sponsored by Lorain County farm Bureau. Tickets $10, rsvp at lorain.ofbf.org or 440-877-0706

#3.
Auditor Snodgrass in accordance with ORC 307.845; stated there is no revenue or expenditures, therefore no actual budget for the Data Processing Board

#4.
February 17 at 2 pm, Black River AOC advisory committee will meet at Carlisle Visitors Center

#5.
Sheriff in compliance with ORC 301.27 estimates gas cards for February will be $500

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

#7.
OHEPA public notice No. OEPA 16-01-010MOD – Republic Steel, Lorain Plant, 1807 E. 28th Street, Lorain NPDES permit modification to discharge to state waters. Copies can be obtained by sara.hise@epa.ohio.gov
#8.
Publications: “OSU AG center”; “CCAO counties count”; “CCAO statehouse reports”; “Murray Ridge Courier”; “Governing”; “artifacts-Lorain County Historical Society”; “ideastream-The Listening Project 14”; “Safer Ohio”; “NACO county news”; “north coast bia builder”; “Ohio turnpike customer connection”; “

#9.
Office of Community Development program policy notice 15-03 update (finance mechanisms) cc: LCCDD

#10.
January 28 from 5:30-7:30 pm, Quaker Steak & Lube, The Big Night Out, celebrate 2016 Bigs of the year sponsored by Big Brother Big Sisters

#11.
State Auditor Dave Yost www.skinnyOhio.org – a site designed to help you save tax dollars for your community; Think It, See It & Do It

#12.
January 27 from 3-4:30 pm., The National Work Incentives Seminar webinar; “Ticket to work”; “Debunking the Tree Biggest Myths and Disability Benefits and Work. Register at 1-866-968-7842

#13.
Commissioner Lundy executed designation of administrative agency SFY17 (org: CFFC)

#14.
January 21 at 7 pm, Township Association meeting at Carlisle & minutes of December 17, 2015

Board correspondence cont.

January 20, 2016

#15.
February 16 & March 22 from 5:30 -7:30 pm, LCCC, Desich Entrepreneur Center, 151 Innovation Dr., Elyria – Empowering Entrepreneurs through education. Cost $150.

#16.
March 2-3 at University of Michigan, 2016 Great Lakes Areas of Concern Conference. Info at http://www.blackriveraoc.com/announcements?f=13284
#17.
CORSA members variety of defensive driving training options, more info at www.corsa.org
#18.
Engineer issued various highway permits

· #16-001, Consumers Gas Cooperative, Orrville to install a 1” gas service tap on west side of Mennell Rd at house #16952, 810’+- north of SR303, boring under road form east side to west side, Grafton Township

· #16-002, Columbia Gas of Ohio, Lorain to install 4” plastic gas main starting on east side of West Rd at 198’+- south of Parsons Road by tapping into existing 4” main and then bore under road from east to west side of road, then extend south to house #14020 to service said house, New Russia Township

· #16-003, Consumers Gas cooperative, Orrville to lay a 2” gas main on east side of Cowley Rd starting at 1,500 north of Capel Rd e south to Capel Rd, laid outside of row then bore under Capel Rd and continue south on east side of road and outside of row for 300’ then bore under road from east to west side then south on west side of Capel Rd w and bore under Capel rd w and continue south 140’, Eaton Township

· #16-004, Consumers Gas Cooperative, Orrville to install a 3,036’+- of 2” plastic gas main on north side of Capel Rd staring end of an existing 2’ main and extend west for 75’ inside o row and continue west side of row to intersection with Cowley Rd, Columbia Township

#19.
Lorain County Chamber of Commerce 2016 membership directory & resource guide. Advertising info at www.glpublishing.com
#20.
Legal Aid Society Cleveland offers free advice. Call 1-888-817-3777 or anne.sweeney@lascleve.org
#21.
CORSA University employee & supervisor training. More info at www.localgovu.com/products/learn/?t=corsa
#22.
Oberlin heritage center events more info at www.oberlinheritagecenter.org
#23.
OH Dev Serv Agency PY16 CDBG – City of Vermilion will be administered by Erie County, even though the data used for cdbg program assigns majority of population to Lorain County. However, City requested to remain assigned to Erie County (cc: LCCDD)

#24.
February 9 from 5-7 pm, – Boys & Girls Club, Lorain – Business After Hours sponsored by County Chamber of Commerce, cost $15 up to 5 people. Register at www.loraincountychamber.com

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

There was no public comment for this day.

JOURNAL ENTRY

Commissioner Lundy moved, seconded by Kalo to go into an executive session at 11:38 a.m. to discuss new hires at Job & Family, labor negotiations, cleanup issues at Golden Acres, potential sale/purchase of real estate and pending/imminent litigation issues. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.

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

RESOLUTION NO. 16-48
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
January 20, 2016
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.
Sandra Jensen, Income Maintenance Aide 2-E, effective February 8, 2016 at rate of $12.83/hour

Terminations;

1.
Amanda Bates, effective January 22, 2016

Appointment;

Ohio Children Trust Fund Regional Council;

1.
Melissa Stefano, effective January 20, 2016

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

Motion carried.

JOURNAL ENTRY

January 20, 2016

With no further business before the Board, Motion by Lundy seconded by Kalo to adjourn at 4:00 p.m. Ayes: All.

Motion carried.

The meeting then adjourned.

___)Commissioners

Matt Lundy, President

)

)

__ _)of

Ted Kalo, Vice-president

)

)

___)Lorain County

Lori Kokoski, 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

