A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
SEPTEMBER 14, 2016
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)

#10
Approve & waive the reading of the same for the Lorain County Board of Commissioners meeting minutes of September 7, 2016
#11.
Granting the Municipal Owned Land Annexation Petition of 0.6563 acres from Eaton Township to the Village of Grafton. Mayor David DiVencenzo, Agent

Community Development:

#12
Award contract to Concrete & More, Inc., Avon Lake in amount of $4,950 which includes a contingency for any unforeseen change orders for Marilyn Jones, 227 James Circle, Avon Lake for storm/sanitary lateral separation to be paid from Acct#cdbg
#13.
Release the $50,000 promissory note for a loan to Prime Industries, Inc., Lorain on March 25, 2004. This has been paid in full for purchase of machinery and equipment used for recycling waste materials resulting from businesses manufacturing operations thru Revolving Loan Fund Oversight Committee

Job & Family Services:

#14
Authorize purchase of service agreement with Goodwill Industries of Lorain County for training, employment and work experience program for TANF participants for FFY17 in amount of $94,693, effective October 1, 2016-September 30, 2017; Authorize Director to execute on behalf of the Board with Prosecutors approval as to form.
#15
Authorize interagency agreement with LCT to provide specialized non-emergency medical transportation services for SFY17, effective October 1, 2016 – June 30, 2017 in amount of $35,999.50; Authorize Director to execute on behalf of the Board with Prosecutors approval as to form.

Sanitary Engineer:
#16
Certify delinquent sanitary sewer accounts to the Lorain County Auditor for collection on the Tax duplicate for the year 2016, collection year 2017

Page 1 of 2

Board agenda cont. 09/14/16

B
Mr. James R. Cordes, County Administrator
C.
Mr. Gerald Innes, Assistant County Prosecutor:
D.
Commissioner’s Report:
E
Clerk’s Report:

F.
Board Correspondence:

#1.
October 22 at 6 pm, New Russia Township Lodge – Black & White Masquerade Ball hosted by Rotary Club of Oberlin Auction & Reverse Raffle fundraising event. Tickets at www.oberlinrotary.org or Rex Engle at 440-452-4229
#2.
Lorain County Township Association minutes of July 21 and next meeting September 15 at 6:30 pm, Huntington Township

#3.
FEMA assistance to firefighters grant program for FY16 opens October 11 at 8 am and will close November 18 at 5 pm. www.fema.gov/firegrants
#4.
September 30 from 8:30 am – 12:30 pm, Watershed Stewardship Center at West Creek Reservation, Parma – How to pick the right vegetation for bioretention and its cousins, hosted by Northeast Ohio Storm Water Training Council. Register at https://www.eventbrite.com/e/how-to-pick-the-right-vegetation-for-bioretention-and-its-cousins-tickets-27458223285
#5.
October 4, LCCC, Lorain from 5:30-8:30 pm, Tuesday, Wednesday & Thursday for 5 weeks. WE3 training program – register at YWCA Elyria t 440-322-6308

#6.
September 17 from 8:30 am – 1 pm., Metroparks scavenger hunt, cost $8 – for all events register at http://www.metroparks.cc/
#7.
October 14 from 8-9:30 am., NUEVO, Cleveland, 13th annual public officials breakfast reception, hosted by Mental Health& Addiction Advocacy Coalition. Register at 216-325-9393

#8.
OHEPA, City of Lorain Seep area wastewater treatment works, receiving stream black river treating of non-process groundwater prior to discharge to black river
#9.
OH Development Service Agency PY16 Community Housing Impact and Preservation program documentation award letter (cc: LCCDD)

#10.
November 3, Tom’s Country Place, Avon – County Chamber of Commerce EXPO. Register at www.loraincountychamber.com
#11.
YWCA Elyria accepting nominations for YWCA Elyria women of the Achievement Award Class of 2106. Deadline for submission is 9/19 and event is November 18 at Marriott Emerald Event Center, Avon. More info at www.ywcaelyria.org
#12.
October 6, OSU Fawcett Center – 2016 Ohio Public Risk Management Association education conference and annual meeting

#13.
Publications: “JVS September newsletter”; “Center for Affairs snapshot”; “American City & County”: “Workforce”; “Governing”; “CCAO statehouse reports”; “Counties Count”; “
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 2
