220

April 24, 2019

	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

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

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Lundy gave an inspirational word

Commissioner Kokoski presented a 1 year old male available today or choose from 34 other dogs. Its only $66 to adopt

	The following business was transacted			__________________

A.								PRESENTATIONS

	9:35 a.m.	Brandi Schnell, LCSWMD – Pride Day T-shirt contest winner
Brandi Schnell stated Lorain County Pride is Saturday, May 18, 2019 from 9am – 12noon. There are 2,000 volunteers from 25 different communities and the Lorain County Metro Parks and they will get out in the community to clean up litter, plant flowers, do graffiti abatement and so much more. She stated Cleveland Clinic, Chestnut Commons called and they would like to get a group to clean that area up.
She also presented Commissioners with the President Circle Award from Keep Ohio Beautiful
Commissioner Sweda said the final wrap up is interesting based on umbers; acres cleaned miles of road number of flats planted, etc. Mrs. Schnell said yes and it is even easier for the volunteers to get their supplies from the collection center, they just drive through.
Commissioner Lundy said there was an article in Crain’s Business about the Cuyahoga River clean up restoration and he can see a big difference with our Black River. Mrs. Schnell said going in to the schools staring over 14 years ago she can see a big difference in reduce, reuse and recycle. She also stated that LCCC helps with a litter index.
As part of Pride Day each volunteer will receive a shirt and this year’s winner which was chosen by Commissioner Kokoski & Sweda amongst 200 entries from 6-12 grades and it was Madison Firth-Gaona, a 10th grade student at Brookside High School in Sheffield Lake. She said Madison will receive a certificate of recognition from the Lorain County Board of Commissioners, a $25 gift card and a few shirts to share with family and friends. New this year, the teacher of our winning student, Mrs. BethAnn Scherry, will also receive a $25 gift card to be used in the classroom for encouraging her students to participate, collecting and mailing in the entries.
Commissioner Kokoski said she planted her wildflowers last year and hoping they come up.
If you are interested in volunteering for Lorain County Pride Day or have any questions you can contact Brandi Schnell via email bschnell@loraincounty.us or by phone 440-328-2249.
[image: No photo description available.]
								____________________(discussion was held on the above)
Brandi also announced the winner of the 2019 Pride Day T-Shirt Design Contest. The winner was Madison Firth-Gaona, a 10th grade student at Brookside High School in Sheffield Lake. This year there were just about 200 entries from 6th through 12th grade Lorain County students. The contest was judged by Commissioner Lori Kokoski, Commissioner Sharon Sweda and Brandi Schnell. Madison’s artwork will be featured on this year’s Pride Day T-shirts and worn by volunteers as they work together to clean up and beautify Lorain County. Madison will receive a certificate of recognition from the Lorain County Board of Commissioners, a $25 gift card and a few shirts to share with family and friends. New this year, the teacher of our winning student, Mrs. BethAnn Scherry, will also receive a $25 gift card to be used in the classroom for encouraging her students to participate, collecting and mailing in the entries.
If you are interested in volunteering for Lorain County Pride Day or have any questions you can contact Brandi Schnell via email bschnell@loraincounty.us or by phone 440-328-2249.

B.								PROCLAMATIONS

9:45 a.m.	Lisa Hobart – Retirement
	Commissioners presented Lisa Hobart a proclamation for her retirement and took a picture. Lisa thanked the Commissioners and it has been a ride, very grateful for this opportunity and did not think at the age of 19 this would be her career, she is truly blessed, made some great friends been through a lot in her life. She told KC Saunders that every day she learned something new in the 34 years she was here and she is positive the Commissioners be in great hands with KC and also introduced Theresa she was just hired in budget as well. Lisa thanked her daughter Breanne, along with Steve and John for being here and excited to see what the next chapter brings to her life and she knows that the 3 people are watching over her today.
	Commissioner Lundy said he has not known her as long as others but was always amazed when he asked her for some numbers she had then. Commissioner Kokoski said that his why she is the Oracle queen. Commissioner Sweda said last week was a surprise for her when the Commissioners called her down for a meeting and Lisa stated “really, why but I do smell food so they better feed me”. It was surprise pot luck for her. Mr. Cordes said he asked Lisa 26 years ago to be the budget director when they were at a function and it has been a good working relationship. He said he looks forward to working with KC but has to learn to walk in those high heels.
								__________________(discussion was held on the above)

	10:00 a.m.	Recognize 1st Responders – Elaine Georgas, Exe Dir., ADAS
	Commissioners presented a proclamation then took picture. Elaine Georgas thanked the Commissioners and asked everyone to sign the poster for 1st responders week April 29-May 3 “Bring Help, Bring Hope”
	Jinx, ADAS Outreach Coordinator said there are over 1800 1st responders. There will be an event at Carlisle Center and thanked Commissioner Lundy for being the MC. There are 70 departments, ER’s and 12 K9 units that will receive baskets.
Commissioner Lundy said Lorain County did a memorial wall, Mr. Cordes said yes there are some improvements being made to it as well as WW2 memorial.
	Commissioner Kokoski said there is an app called “NaloxoFind”. So anyone that has it within 1 mile can respond
								_________________(discussion was held on the above)

								COMMISSIONERS

c.1								RESOLUTION NO. 19-243

In the matter of confirming Investments as procured by the)
Lorain County Treasurer)	April 24, 2019

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

	
	DATE
	DESCRIPTION
	INTEREST EARNED / ON
	cusip#
	INV WITH
	ACCT #

	1
	4/12/2019
	INT PAYMENT
	$4,200
	FEDERAL FARM CREDIT BANK, PO#16-0014
	3133ef2lo
	US BANK
	001050997620

	2
	4/12/2019
	INT PAYMENT
	$9,375.00
	FEDERAL FARM CREIDT BANK, PO#17-0028
	3133ef2k2
	US BANK
	001050976260

	
	
	
	
	
	
	
	

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

c.2								RESOLUTION NO. 19-244

In the matter of authorizing various appropriations)

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

$	13,004.92	to be appropriated to:	reimburse from firelands schools & jvs for deputy salaries for march 2019/sheriff
$	158.76		to	1000-0000-100-136-01-5060-0000
$	2,039.84	to	1000-0000-100-136-01-5080-5080
$	16.50		to	1000-0000-100-136-01-5080-5081
$	251.82		to	1000-0000-100-136-01-5100-0000
$	8,556.31	to	1000-0000-550-000-03-5000-5005
$	1,981.69	to	1000-0000-550-000-03-5040-0000
$	5,388.09	to be appropriated to:	salary needed for term starting 3/11/19/auditors
$	3,847.08	to	1000-0000-200-000-01-5000-5000
$	1,541.01	to	1000-0000-200-000-01-5040-0000
$	75,000.00	to be appropriated to:	pay into lccc be green scholarship fund/solid waste
$	75,000.00	to	2260-0000-100-000-05-7070-0000
$	3,000.00	to be appropriated to:	future purchases of supplies and equipment/probate court comp legl resrch
$	1,000.00	to	2840-0000-500-000-01-6050-0000
$	1,000.00	to	2840-0000-500-000-01-6000-0000
$	1,000.00	to	2840-0000-500-000-01-7070-0000
$	11,350,000.00	to be appropriated to:	go bonds and anticipation notes series 2019/q-const
$	7,040,000.00	to	5000-5002-100-000-10-7050-7054
$	2,310,000.00	to	5000-5008-100-000-10-7050-7054
$	1,500,000.00	to	5000-5012-100-000-10-7050-7054
$	500,000.00	to	5000-5064-100-000-10-7050-7054
$	410,676.54	to be appropriated to:	various go bonds and anticipation notes series 2019/bond retirement
$	135,000.00	to	6000-0000-100-000-08-7050-7054
$	262,548.85	to	6000-0000-100-000-08-7050-7058
$	13,127.69	to	6000-0000-100-000-08-7050-7059
$	284,171.13	to be appropriated to:	various go bond and anticipation notes series 2019/sales tax bonds
$	245,000.00	to	6005-0000-100-000-8-7050-7054
$	39,171.13	to	6005-000-100-000-08-7050-7059
$	2,783,608.55	to be appropriated to:	various go bonds and anticipation notes series 2019/san eng
$	2,710,000.00	to	7100-7124-300-304-11-7050-7054
$	54,007.92	to	7100-7124-300-304-11-7050-7058
$	16,820.82	to	7100-7124-300-304-11-7050-7059
$	2,779.81	to	7100-7126-300-304-11-7050-7058
$	4,400.00	to be appropriated to:	repair and maintenance of benches around transportation center/transportation center
$	4,400.00	to	7200-7200-100-150-11-6380-0000
	
	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

c.3								RESOLUTION NO. 19-245

In the matter of authorizing various account/fund transfers)

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

$	1,393.81	from	5000-5014-100-000-10-6100-0000	sona change order/q-construction
			To	5000-5014-100-000-10-6100-6104
$	5,000.00	from	8016-0000-100-000-14-7070-0000	ins fees/hotel motel
			To	8016-0000-100-000-14-7070-7076

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

c.4								JOURNAL ENTRY
	There were no advances/repayments for this day	.	__________________

c.5								RESOULTION NO. 19-246

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	April 24, 2019

	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

	 771
	Bd of Elections
	1000
	Multi Material Chamber Seal Transport
	A. Rifkin Co.
	 2,148.82

	 772
	Bd of Elections
	1000
	Letter Mailing- Polling Place Changes
	Mariotti, Martin G
	 2,189.00

	 773
	Bd of Elections
	1000
	Back Up Batteries for Election Day Printers
	Southern Computer Ware.
	 3,210.00

	 774
	CBCF
	8300
	Excavate and Install Additional Parking Spots
	Plas Brothers Paving Inc.
	 9,335.00

	 775
	CBCF
	8300
	Retro-Fit LED Lamps throughout Facility
	South Shore Electric, Inc.
	 35,343.00

	 776
	Commissioners
	1000
	Optiplex 3060 SFF, 24” Monitors
	Dell Marketing LP
	 5,849.10

	 777
	Commissioners
	1000
	2 Chairs Tufted Wing Savannah Guest Chairs
	Friends Service Co Inc.
	 2,496.98

	 778
	Community Dev.
	3412
	BPO Support for Herbicide Injectors Apr-Dec
	JK International LLC
	 2,000.00

	 779
	Community Dev.
	7100
	Reimbursement for Demolition of 6351 Lake
	L.C. Port Authority
	 15,099.00

	 780
	Maintenance
	1000
	Trans Ctr- Exterior Wall Visual Inspection
	Roof Asset Management
	 3,900.00

	 781
	Solid Waste
	2260
	Fuel Costs and Cell Phone Charges-ECU
	L.C. Sheriff’s Office
	 1,217.24

	 782
	Trans. Center
	7200
	Removal of 10 Benches, Haul Away, Repair
	Banks Manufacturing Co.
	 4,422.38

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

c.6								RESOLUTION NO. 19-247

In the matter of authorizing Travel Expenses to various)
personnel to attend meetings of interest to their 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 to exceed

	114
	Board of Elections
	Adams, Paul
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	546.38

	115
	Board of Elections
	Fergus, Timothy
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	116
	Board of Elections
	Giardini, Anthony
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	117
	Board of Elections
	Hurst, Helen
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	118
	Board of Elections
	Jacobcik, Marilyn
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	119
	Board of Elections
	Klier, Darcy
	Reimbursement for mileage 10 @ .52 per mile
	Elyria, OH
	4/12/19
	5.20

	120
	Board of Elections
	Kramer, James
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	546.38

	121
	Board of Elections
	Manecci, John
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	122
	Board of Elections
	McLaughlin, Kimberly
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	123
	Board of Elections
	Smith, Thomas
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	124
	Board of Elections
	Stambol, David
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	125
	Board of Elections
	Stambol, David
	Reimbursement for mileage 30 @ .52 per mile- Voting Equipment Set-up
	Various
	4/15-
4/16/19
	15.60

	126
	Board of Elections
	Tegeder, Kathleen
	Ohio Secretary of State Summer Conference 2019
	Columbus, OH
	6/17-
6/19/19
	364.25

	127
	Job & Family Services
	Price, Amy
	Lunch Box Seminar
	Elyria, OH
	5/23/19
	55.00

	128
	Job & Family Services
	Raphael, Rula
	Lunch Box Seminar
	Elyria, OH
	5/23/19
	55.00

	129
	Job & Family Services
	Tamas, Barbara
	Lunch Box Seminar
	Elyria, OH
	5/23/19
	55.00

	130
	Prosecutor’s
	Reyes, Evelyn
	2 Days In May Conference
	Columbus, OH
	5/19-
5/21/19
	200.00

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

c7								RESOLUTION NO. 19-248

						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 Fund
	
	
	

	Bevan, Stephen D and Simonson, Elizabeth A
	Name Plates
	1000 0000 100 000 01 6000 0000
	$55.00

	Challendar, Mike
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	City of Elyria
	Utility Services
	1000 0000 100 112 01 6200 6202
	$3,132.30

	City of Vermilion
	2/5th Reimbursement
	1000 0000 530 000 02 7070 0000
	$7,051.25

	Dell Marketing LP
	Software
	1000 0000 100 108 01 6000 6009
	$256.63

	Fastenal Company
	Supplies
	1000 0000 100 104 01 6000 0000
	$3.08

	Graybar
	Supplies
	1000 0000 100 108 01 6000 0000
	$1,427.32

	Interline Brands Inc dba Supply Works
	Supplies
	1000 0000 100 104 01 6000 0000
	$400.26

	John Deere Financial
	Supplies
	1000 0000 100 104 01 6000 0000
	$44.02

	John Pais Auto Service Inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$108.67

	John Pais Auto Service Inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$1,516.63

	Koricke, Deborah dba Deborah Koricke & Assoc.
	Professional Services
	1000 0000 100 142 01 6200 6218
	$522.50

	Koricke, Deborah dba Deborah Koricke & Assoc.
	Professional Services
	1000 0000 100 142 01 6200 6218
	$770.00

	Lorain County Clerk of Courts
	Court Costs
	1000 0000 100 142 01 7070 0000
	$286.05

	Mariotti Printing Company
	Envelopes
	1000 0000 100 116 01 7220 0000
	$54.00

	Paladin Professional Sound Inc.
	Repair/Maintenance
	1000 0000 100 108 01 6380 0000
	$597.00

	Synchrony Bank- Amazon.com
	Supplies
	1000 0000 100 000 01 6000 0000
	$39.81

	Synchrony Bank- Amazon.com
	Supplies
	1000 0000 100 104 01 6000 0000
	$17.64

	Synchrony Bank- Amazon.com
	Supplies
	1000 0000 100 108 01 6000 0000
	$92.32

	Synchrony Bank- Amazon.com
	Repair Items
	1000 0000 100 104 01 6380 0000
	$479.96

	Synchrony Bank- Amazon.com
	Supplies
	1000 0000 100 108 01 6000 0000
	$43.11

	United Refrigeration Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$144.00

	United Refrigeration Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$94.88

	W.B. Mason
	Supplies
	1000 0000 100 104 01 6000 0000
	$59.98

	Young Investments dba Young Security Services
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$39.00

	
	
	TOTAL
	$17,245.41

	Dog Kennel
	
	
	

	James W Ross Inc dba Swift First Aid
	First Aid Supplies
	2220 0000 100 000 05 6000 0000
	$31.10

	John Deere Financial
	Supplies
	2220 0000 100 000 05 6000 0000
	$16.99

	Lorain County Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$3.45

	Minney Enterprises Inc dba Don's Auto and Truck
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$37.25

	
	
	TOTAL
	$88.79

	Solid Waste
	
	
	

	Burns Industrial Equipment
	Repair/Maintenance
	2260 0000 100 000 05 6380 0000
	$850.17

	Gergely's Maintenance King
	Supplies
	2260 0000 100 000 05 6000 0000
	$247.01

	Lorain County Engineers
	Fuel
	2260 0000 100 000 05 6000 6000
	$318.30

	Lorain County Treasurer c/o Office Services
	Postage
	2260 0000 100 000 05 6000 6002
	$54.70

	
	
	TOTAL
	$1,470.18

	Bascule Bridge
	
	
	

	John Pais Auto Service Inc
	Vehicle Expenses
	2640 0000 100 000 04 6380 6380
	$31.36

	Lorain County Treasurer c/o Office Services
	Postage
	2640 0000 100 000 04 6000 0000
	$1.00

	
	
	TOTAL
	$32.36

	Law Library
	
	
	

	Windstream Holdings dba Windstream
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$35.68

	
	
	TOTAL
	$35.68

	Community Development
	
	
	

	Environmental Systems Research
	Software
	3416 3416 100 116 07 6000 6009
	$962.55

	
	
	TOTAL
	$962.55

	Crime Lab
	
	
	

	Friends Service Co Inc dba FriendsOffice
	Supplies
	3460 0000 100 000 03 6000 0000
	$15.19

	Lorain County Treasurer c/o Office Services
	Postage
	3460 0000 100 000 03 6000 6002
	$1.50

	Lorain County Treasurer c/o Office Services
	Paper
	3460 0000 100 000 03 6000 0000
	$30.95

	
	
	TOTAL
	$47.64

	9-1-1 Agency
	
	
	

	First Impression Mats
	Mat Rental
	3480 0000 100 000 03 6600 6603
	$314.00

	Lorain County Commissioners
	Drug Tests for Employees
	3480 0000 100 000 03 6200 6218
	$110.00

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$201.13

	Lorain County Treasurer c/o Office Services
	Postage
	3480 0000 100 000 03 6000 6002
	$25.10

	
	
	TOTAL
	$650.23

	Hospitalization
	
	
	

	Challender, Mike
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$102.36

	de Leon, Emmanuel
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$385.14

	Lorain County Treasurer
	Other Expenses
	7000 7000 100 000 12 7070 0000
	$100.32

	Reynolds, Jennifer
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$153.54

	
	
	TOTAL
	$741.36

	Sanitary Engineer's
	
	
	

	Aramark Uniform Services
	Contract Services
	7100 7100 300 304 11 6200 0000
	$129.95

	Avon Boot Shop
	Contract Services
	7100 7100 300 304 11 6200 0000
	$99.99

	Mission Communications, LLC
	Repair/Maintenance
	7100 7100 300 304 11 6380 0000
	$260.00

	Perkins Motor Service/Standard Welding Co.
	Supplies
	7100 7100 300 304 11 6000 0000
	$28.59

	
	
	TOTAL
	$518.53

	Storm Water
	
	
	

	Office Products Inc. dba MT Business Tech
	Equipment Lease
	7100 7118 300 304 11 6050 6050
	$198.81

	
	
	TOTAL
	$198.81

	Transportation Center
	
	
	

	Lorain County Community Foundation
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$500.00

	Synchrony Bank - Amazon.com
	Supplies
	7200 7200 100 150 11 6000 0000
	$32.58

	Synchrony Bank - Amazon.com
	Supplies
	7200 7200 100 150 11 6000 0000
	$39.88

	Synchrony Bank - Amazon.com
	Supplies
	7200 7200 100 150 11 6000 0000
	$35.92

	Synchrony Bank - Amazon.com
	Supplies
	7200 7200 100 150 11 6000 0000
	$46.71

	
	
	TOTAL
	$655.09

	Airport
	
	
	

	AT & T Auto Parts Co dba NAPA Auto Parts
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$18.06

	Lorain County Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$7.10

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$799.99

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$1,550.00

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$136.24

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$89.95

	Petro-Com Corp
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$1,381.16

	Polen Implement
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$192.99

	Trico Oxygen
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$141.22

	
	
	TOTAL
	$4,316.71

	Visitors' Bureau
	
	
	

	First National Bank of Omaha
	Software
	8016 0000 100 000 14 6000 6009
	$315.00

	Janasko, James M dba Janasko Insurance Agency
	D & O Liability
	8016 0000 100 000 14 7070 7076
	$1,223.00

	Lorain County Printing & Publishing dba Chronicle
	Advertising
	8016 0000 100 000 14 7220 0000
	$1,800.00

	Lorain County Treasurer c/o Office Services
	Postage
	8016 0000 100 000 14 6000 6002
	$1,165.00

	Mariotti, Martin G dba Mariotti Printing Company
	Printing Services
	8016 0000 100 000 14 7220 0000
	$323.50

	Schloss Media
	Advertising
	8016 0000 100 000 14 7220 0000
	$90.00

	Smith, Ernie
	Other Expenses
	8016 0000 100 000 14 7070 0000
	$127.98

	W.B. Mason
	Supplies
	8016 0000 100 000 14 6000 0000
	$4.89

	WDWL Radio Inc
	Advertising
	8016 0000 100 000 14 7220 0000
	$200.00

	WOBL Radio Inc
	Advertising
	8016 0000 100 000 14 7220 0000
	$200.00

	
	
	TOTAL
	$5,449.37

	Children and Family Council
	
	

	Lorain County Treasurer c/o Records Center
	Record Center Fees
	8100 FY19 100 000 14 7000 7013
	$261.49

	W.B. Mason Co., Inc.
	Supplies
	8100 FY19 100 000 14 6000 0000
	$159.99

	
	
	TOTAL
	$421.48

[image:]

SB19-614
Jewels-Wright, Biletta			gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$5.20
Phillips, Barbara			gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$10.40
												TOTAL	$15.60

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

C.8								JOURNAL ENTRY
	
	Mr. Cordes requested an executive session to discuss personnel new hires at Solid Waste collection center, 911, JFS and labor agreements, potential sale of real estate and 1 pending legal matter.

c.9								RESOLUTION NO. 19-249

In the matter of approving & waiving the reading of the)
County Commissioners meeting minutes for April 17, 2019)	April 24, 2019

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

For April 17, 2019

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								CHILDREN & FAMILIES COUNCIL

c.10					RESOLUTION NO. 19-250

In the matter of approving & entering into a)
grant agreement on behalf of Lorain County)
Children & Families Council with Ohio)			April 24, 2019
Department of Developmental Disabilities)
For Help Me Grow - Early Intervention)
Program FY20)

 BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve and enter into a grant agreement on behalf of Lorain County Children & Families Council with Ohio Department of Developmental Disabilities For Help Me Grow - Early Intervention program FY20

Said agreement can be found in the Commissioners/Purchasing Department and at Children & Families Council’s Offices. Agreement will be in effect from July 1, 2019 through June 30, 2020

 FURTHER BE IT RESOLVED, said grant is in the amount of $552,891.00 and will provide funding for early intervention service coordination and evaluation services on behalf of Children & Families Council for the Fiscal Year 2020.

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

					JOB & FAMILY SERVICES

C.11					RESOLUTION NO. 19-251

In the matter of authorizing Purchase of Service)
agreement between Lorain County Department)
of Job and Family Services and Northwoods Consulting)	April 24, 2019
Partners, Inc., Dublin, Ohio to provide EDMS document)
migration to Ohio Child Care EDMS and Child Support)
EDMS.)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize Purchase of Service agreement between Lorain County Department of Job and Family Services and Northwoods Consulting Partners,
Inc., Dublin, Ohio to provide EDMS document migration to Ohio Child Care EDMS and Child Support EDMS.
	
 Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. The agreement will not exceed the amount of $33,000.00.	

	FURTHER BE IT RESOLVED, we hereby authorize Barbara Tamas, Director, Lorain County Department of Job and Family Services to execute the agreement on behalf of the Commissioner’s.

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contract and/or subcontracts.
	
	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

C.12								RESOLUTION NO. 19-252

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department of)		April 24, 2019
Job and Family Services and Lutheran Metropolitan)
Ministries for protective services for adults using)
Title XX Social Service Block Grant funds for the)
federal fiscal year 2019)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize a Purchase of Service agreement between Lorain County Department of Job and Family Services and Lutheran Metropolitan Ministries for protective services for adults using Title XX Social Services Block Grant funds for federal fiscal year 2019.

 Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. This agreement is effective for the period of January 01,2019 through September 30, 2019 and will not exceed the amount of $6,627.76.

	FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute these agreements and amend these agreements for changes in the programming content on behalf of the Lorain County Commissioners, as needed, with the Prosecutor’s approval as to form.

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contracts and/or subcontracts.

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								SANITARY ENGINEER

c.13								RESOLUTION NO. 19-253

In the matter of approving and entering into)
an Agreement with K. E. McCartney & Assoc.,)
for the Lorain County Sanitary Geographic)
Information System to modernize and create a) 		April 24, 2019
Geodatabase, in the amount not to exceed)
$140,000.00 which will be completed within six)
months)

 	WHEREAS, Ken Carney, Lorain County Engineer by letter dated April 16, 2019 submitted the following:
	“With the continued expansion of the Lorain County Sanitary Engineering Department, the County Sanitary Engineer would like to begin the process of modernizing the records in the department by creating a Geodatabase. Features within the Geodatabase would include structures, pipes, tap cards and service areas.
This information would be supplied to the Lorain County Auditor’s GIS team to integrate into their ArcGIS Enterprise System.
Due to the expertise required to create this system, the office would like to retain the services of K.E. McCartney & Associates, Inc. K.E. McCartney is very familiar with the operations of the department and has created similar systems for other municipalities including the City of Mansfield. K.E. McCartney has agreed to perform this work for a not to exceed amount of $140,000 and the department believes this amount to be fair and reasonable. Funding for this project would be made available through account 7100-7100-300-304-11-6200-6218, Sanitary O&M Professional Services.
At this time, Lorain County Sanitary Engineer Ken Carney is respectfully requesting that the Board enter into an Agreement with K.E. McCartney & Associates for the Lorain County Sanitary Geographic Information System for a not to exceed amount of $140,000. Work would proceed as soon as authorized and be complete within six months.
	Thank you for your consideration and please feel free to contact Robert Klaiber or myself at 440-329-5586 if you should have any questions or comments.”;

 	NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated April 16, 2019 from Ken Carney, Lorain County Sanitary Engineer we hereby approve and enter into an Agreement with K. E. McCartney & Associates, Inc., Mansfield, Ohio for the Lorain County Sanitary Geographic Information System, in the amount not to exceed $140,000.00. Funds are available in account $7100-7100-300-304-11-6200-6218, Sanitary O&M Professional Services; and

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

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								CHILDREN SERVICES

C.14								RESOLUTION NO. 19-254

In the matter of authorizing various personnel)
in the Lorain County Children Services)		April 24, 2019
Department to utilize the Agency’s)
Mastercards for the year 2019 not to exceed)
$2,500.

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel in the Lorain County Children Services Department to utilize the Agency’s Masterscards for the year 2018 not to exceed $2,500 for the following work-related expenses: food, lodging, transportation, telephone, gas and oil for vehicles the county owns or leases, minor vehicle maintenance and emergency repairs for vehicles the county owns or leases, webinar expenses and for purchases for children. List of personnel as follows:

	Terminations:
	
	

	

SURNAME
	FIRSTNAME
	ID

	
	
	

	Miller
	Katelyn
	13064

	
	
	

	Smith
	Carla
	[bookmark: _GoBack]13927

	
	
	

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								ENGINEER

c.15					RESOLUTION NO. 19-255

In the matter of authorizing lease to purchase with KS State)
Bank in the amount of $433,942.00 for two (2) dump/plow)
Trucks)	April 24, 2019

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize lease to purchase with KS State Bank in the amount of $433,942 for one (1) Volvo VHD64F300 Plow Truck with Dump and Plow Package and One (1) Volvo VHD64F300 Plow Truck Chassis Only and Judco Dump Body and Plow Equipment.

	FURTHER BE IT RESOLVED, we hereby authorize lease payments to be paid from Acct#2580-0000-300-300-04-6050-6050 vehicle lease and first payment of $69,043.29 and any document fee due upon closing.

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								SHERIFF

C.16								RESOLUTION NO. 19-256

In the matter of entering into an agreement with)
Columbia Township to continue the Policing)		April 24, 2019
District effective April 28, 2019 – April 27, 2022)

BE IT RESOLVED, by the Lorain County Board of Commissioners that w hereby enter into an agreement with Columbia Township to
continue the Policing District

Said agreement is considered a part hereof to this resolution, effective April 28, 2019 – April 27, 2022 with a 30 day cancellation clause
[image:]
[image:]

[image:]

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

D.								PUBLIC COMMENT 				
						(Please limit your comments to three minutes)

	Theresa Shay, Elyria said a full bus line is needed if you are rich or poor. She saw a man walking with 3 bags hunched over carrying bags struggle, told him about the loop and he said he was homeless. She attended a meeting at Urban League and no one but she was sitting at the table that was poor like her, but the discussion was opened up about the diversity that is needed. We can’t always rely on Columbus to do anything and she believes that the Commissioners along with the study from NOACA something can be done and understand that funds are needed but encourage to continue to get the loop extended possibly to Apples since there is no grocery stores in downtown Elyria. She may be poor and growing old but still likes to be mobile.			____________________(discussion was held on the above)

e								COUNTY ADMINISTRATOR	
	
Mr. Cordes said he really has nothing further he is looking forward to his Napa trip. Commissioner Kokoski asked him to speak about the Lorain Fire dispatch. Mr. Cordes said yes 911 will dispatch for the Lorain Fire Department and it has been a long time coming but understand that these things do take time. He said 911 has quality assurance in place thanks to the trip him and Matt attended at UH and our dispatchers do an excellent job and will also review Mental Health’s’ request for the text line. He said sometime in June he would like to do an open house of the new center.
Commissioner Kokoski said we will honor a dispatcher in a few weeks. Commissioner Sweda said this award is extraordinary. Mr. Cordes said he met with the fire chiefs and they stated the auto dispatched has saved 30 seconds.
							____________________(discussion was held on the above)

f								ASSISTANT COUNTY PROSECUTOR		

Gerald A. Innes expressed his best swishes to Lisa and did not know anyone else could ask more questions than him. She has the ability to analyze the complex numbers and thanked her. He also requested an executive session on 4 pending litigation issues
							____________________(discussion was held on the above)

g								COMMISSIONERS REPORT	
		
	Commissioner Kokoski said Saturday is take your drug back from 10-2 at any police station
	Commissioner Kokoski hope all had a nice Easter. She worked in her yard and then saw 4 angus cows. They are owned by her neighbor the Hawks and she helped coral them.
	Commissioner Kokoski and Sweda attended the check receiving from Nexus on the grant Sheriff received for ATV and thanked EMA for their help in getting the grant

Commissioner Lundy congratulated Kiwanis and Easter Seals in celebrating 100 years
Commissioner Lundy said Amherst Dems had a get event
Commissioner Lundy said Michael Peters was at a meeting taking about electric cars
Commissioner Lundy wished all had a good Easter

Commissioner Sweda thanked Lisa Hobart for her service and everything she has done to get her up to speed
Commissioner Sweda presented accommodations to the Ester Seals and Kiwanis and said need to see what all things were happening in 1919 that inspired all these organizations from celebrating 1200 years today
Commissioner Sweda said Lorain has started a bike program, you can go to the library and show your card and get a bike
Commissioner Sweda thanked Brandi Schnell, LCSWMD for all her efforts in Pride Day and asked about possible grants that were available to help someone out during a storm
Commissioner Sweda attended Township meeting and ADAS update meeting
							_______________________(discussion was held on the above)

f								CLERK’S REPORT			

#1.	Fri. April 26, Commissioners will present Proclamation for Workers Memorial Day in Lorain/ & Elyria
#2.	Friday, April 26 at 11 a.m., - Investment Advisory meeting
#3.	Tuesday, April 30 at 9:30 a.m., Commissioners meeting
#4.	Wednesday, May 1 & May 8 NO Commissioners meetings

g								BOARD CORRESPONDENCE		April 24, 2019

	Motion by Lundy, seconded by Kokoski to approve the Board Correspondence and waive the reading of the same. Ayes: Lundy, Kokoski & Sweda/ Nays; None
Motion carried.

#1.	Engineer issued various highway permits
	1)	#19-046, Columbia Gas of Ohio, Columbus to install 1” gas service tap on south side of White Tail Run at 15’+- west of Stag Thicket Lane tie off existing 2” gas main then bore under road to service house #12201 (s/ #61), Columbia Twp
	2)	#19-047, North Bay Construction, Westlake install 24” water line tapped off existing 36” water line on east side of W Ridge Rd at 50’ north of Dellefield Rd and encased in concrete then laid across road to west side of road and to tie into new booster station, now to finishing paving, Elyria & Amherst Twp

#2.	May 14 from 8:30 am – 12:30 pm., ADA Coordinators network, New Russia Township, Oberlin. RSVP by May 9 at lconley@cityofelyria.org or 440-326-1407 Dr. LaTaunya V. Conley $40

#3.	CCAO 2nd Wednesday webinar series – Census 2020 (cc: email LCCDD)

#4.	April 25 at 2 pm, tentative county planning commission meeting packet

#5.	June 1, Vermilion Boat Club, 65th anniversary gala – Lucy Idol. RSVP by May 18 $80/person

#6.	Thank you note to the Commissioners from residents on Riverside Drive on providing 2 dumpsters during their flood clean up

#7.	April 22-26 – ODOT culvert replacement road closure, north of Neff Road, detour SR83 northbound to SR18 west, to SR301 north, to SR303 east to SR83 and reverse

#8.	Publications; “Ohio Turnpike”; “2nd Harvest food bank”; “County Clips”; “Counties Current”; “CCAO statehouse reports”; “Twine Line”; “County chamber life in a week”; “

#9.	Ohio Division of Liquor Control new application for BCK Investment LLC dba Brentwood Golf Club, Eaton Township

#10.	El Centro de Servicios Sociales, Inc., celebrating 45 years on November 2, 2019 at annual gala, new Russia township hall.

#11.	Oberlin Heritage Center hosted annual meeting April 22, 2019

#12.	Thank you note from Leadership Lorain County, Best class of 2019 and Commissioners partnership to help make their “Law, Government & Policies” session day a success”

#13.	April 25 at 4:30 p.m., Mental Health will meet at 1165 N. Ridge Rd E., Lorain

#14.	Ohio Dept of Youth Services approved FY19 RELAIM Ohio & Youth Services grant (cc: DR)

#15.	May 1 at 7 pm., Lorain Palace Theater, Holocaust Memorial Program. Free event a film and narration about Master Sargeant Roddie Edmonds, who saved 200 Jewish solders in WWII. ?’s call 440-371-0532 or holocaustprogram@gmail.com

							JOURNAL ENTRY				

Commissioner Lundy moved, seconded by Kokoski to go into an executive session at 10:37 a.m. to discuss personnel new hires at Solid Waste collection center, 911, JFS and labor agreements, potential sale of real estate and pending legal matters. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.

Commissioners reconvened and the following resolution was adopted

								RESOLUTION NO. 19-257

In the matter of authorizing various personnel actions)
As indicated on the summary sheet for employees)		April 24, 2019
Within the 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		

E911
Retire:
1.	Sandy Wilson, Secretary 2, effective May 31, 2019 at rate of $16.75/hour

Job & Family Services:
New hires;
1.	Carmen Soto Oyola, Unit Support Worker I-E (Call Center), effective May 13, 2019 and rate of pay to be determined
2.	Ada Ramos, Unit Support Worker I-E (Reception), effective May 13, 2019 and rate of pay to be determined
3.	Sara Ryan, Unit Support Worker I-E (Reception), effective May 13, 2019 and rate of pay to be determined
Probationary removals;
1.	Michele Douglas, Eligibility Referral Specialist 1, effective April 26, 2019
2.	Lorrie Guzman, Investigator 1, effective April 26, 2019

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

								JOURNAL ENTRY				April 24, 2019

	With no further business before the Board, Motion by Kokoski seconded by Sweda to adjourn at 2:50 p.m. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski & Sweda / Absent: Lundy
Motion carried.						__________________

The meeting then adjourned.
							___)Commissioners
							Matt Lundy, President)
)
						__ _)of
							Lori Kokoski, Vice-president)
)
							___)Lorain County
							Sharon Sweda, 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.
image3.emf

image4.emf

image5.emf

image1.jpeg
Lorain County Pride Day Offered by:
The Lorain County Board of Commissioners

lu‘:;'::'".m

image2.emf

