

 A G E N D A
LORAIN COUNTY BOARD OF COMMISSIONERS
WEDNESDAY
AUGUST 30, 2017
9:30 A.M.
“Early Is On Time, On Time Is Late”

NOTICE:	The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!

A.	RESOLUTIONS:

#1.	Investments

#2.	Appropriations

#3.	Transfers

#4.	Advances/Repayments

#5.	Requisitions

#6.	Travel

#7.	Bills

	Commissioners:
#8.	Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)

#9.	Authorize payment of $1,000 to Boyer & Cool Funeral Home for Funerals, Lorain for Indigent Veteran Dean Edward Sutter, Lorain in accordance with ORC 5901.25

#10.	Authorize payment of $1,000 to Boyer & Cool Funeral Home for Funerals, Lorain for Indigent Veteran Thomas Lee Lehman, Elyria in accordance with ORC 5901.25

#11.	Receive & journalize the Expedited 2 annexation petition of 36.15 acres of land in Eaton Township to the City of Elyria. SR57 Chestnut Ridge LLC, Vic Cohn, Managing Member and City of Elyria, Mayor Holly Brinda are Petitioners and Agent is Attorney Kenneth J. Fisher and Dennis A. Nevar. A decision on the proposed Annexation if all conditions are met to be placed on the agenda for Wednesday, September 27, 2017 at 9:45 a.m

#12.	Create fund #1001 – Medicaid Local Sales Tax Transition Fund per State to deposit transition payments received from State due to the loss of sales tax revenue

	Community Development:
#13	Award contract to M.J. Griffith Paving, Inc., Sheffield Village in the amount of $98,097.54 for the Sheffield Lake Roberts Street rehabilitation. 4 bids received on August 15, this being the most responsive complying with specifications and does contain contingency for any unforeseen change orders.; Notice to proceed will be issued on or before august 30 and complete on or before November 1; Authorize Administrator to notify Auditor to release retainage completion of project/ CDBG FY16 will pay $95600 and remaining $2,497.54 will be paid by Sheffield Lake

Board agenda cont. 08/30/17 cont.

#14.	Award contract to J.A. Kilby Enterprises, N. Ridgeville in the amount of $9,317 which includes a contingency for any unforeseen change order for Angela & Randall Swiney, 622 Dunny Ave., Sheffield Lake to receive grant assistance from CHIP PY16 Home Repair

		Sanitary Engineer:
#15.	Approve & enter into a lease to own contract with US Bank for a 2017 F350 truck in the amount of $30,641.82 from Harrison Ford, Wellington to be paid from Acct#san eng

	Sheriff:
#16.	Renew contract with Universal K9, North Ridgeville for K9 training, effective September 1, 2017 – August 31, 2020. There is 4 hours of training/week at a cost of $40/hour and contains a 30 day cancellation clause

#17.	Enter into contract with Universal K9, North Ridgeville to provide a Dual Purpose K9 and training in the amount of $10,000 to be paid from Acct#DTF

#18.	Approve & enter into a contract with OD Security North America, SC in the amount of $118,750 for the full body scanner system with a 5 year full parts, labor and travel manufacturer’s warranty. This will be paid from the $200,000 technology grant that was provided by IC Solutions phone commission agreement. The grant was to be used to purchase scanner and make necessary upgrades to the room the scanner will be housed.

B	Mr. James R. Cordes, County Administrator:

C.	Mr. Gerald A. Innes, Assistant County Prosecutor:

D	Commissioner’s Report:

E.	Clerk’s Report:
#1.	Commissioner sent a retirement proclamation to Judy Legeza, JFS 23 years

F	Board Correspondence:

#1.	October 6 from 8-9:30 am., Saucy Brew Works, Cleveland – 14th Annual Northeast Hub Public official breakfast reception. RSVP at http://bit.ly/MHAC_Reception_2017

#2.	Ohio Division of Liquor transfer license from Mullinax Golf Inc., dba Dragon Ranch Golf Course Pavilion & Driving Range, 9488 Leavitt Rd. 1st floor & patio, Amherst Township to Rustic Gem LLC

#3.	November 2 from 3-7 pm., Tom’s country place, Avon – Lorain County Chamber of Commerce Expo. Rsvp at www.loraincountychamber.com

#4.	September 12 – Bistro83 After Hours. Register at www.loraincountychamber.com

#5.	Commissioner Kokoski executed housing semi annual reprogram income report (org: LCCDD)

#6.	October 12-13 Columbus - 31st annual conference – Ohio Justice Alliance for Community Corrections

#7.	Publications; “Ohio Turnpike Customer connection”; “Counties Current”; “CCAO statehouse reports”:

Board agenda cont. 08/30/17 cont.

#8.	Following railroad crossings will be closed beginning August 29 – September 1 for repair, detour signs will be posted
· Wheeler Road from Biggs Rd to SR303
· Whitney Road at Whitehead road between Nickle Plate Diagonal and SR301
· Webster Road between West Road north and West Road south

#9.	June 22, 2017 minutes from Mental Health board

#10.	Representative Nathan Manning was appointed to TID board

G	Public Comment: (Please limit comments to 3 minutes Thank-you)

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Sat. at Noon & Mon. at 11 p.m. and 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) 326-4868
Page 2 of 3

