281

 MAY 10, 2017

	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 9:32 a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner Ted

Kalo, Vice-President and Commissioner Matt Lundy, Member and Theresa L. Upton, Clerk

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Kokoski read Proverbs; 15: 1-3

Commissioner Kokoski presented a puppy available today or chose from 24 other dogs.

	The following business was transacted			__________________

								TAX ABATEMENT/ENTERPRISE ZONE – COLEY’S

	9:35 a.m.	Kevin McDaniel, President – Coleys, Inc. & Mayor Bulan, City of Vermilion
Approving Enterprise Zone Tax Abatement Agreement between the City of Vermilion, Ohio, McDaniel Property Management LTD And Coleys, Inc., which calls for a 16,000 to 25,000 sf addition to its Vermilion facility at a minimum of $1,000,000 and creation of 6 new Full-time jobs. Abatement will be for ten (10) years on real property at 75% abatement

	Jerry Good, Economic Development stated he reviewed all documents and schools have been notified. Coley’s last expansion in 2008.
	Kevin McDaniel said Coley’s is excited, we have great employees, customers are asking for more, so more machines/equipment needed
	Mayor Bulan, City of Vermilion said the City is excited for the expansion and approved unanimously along with the schools.
	Commissioner Kalo said congratulated Mayor Bulan and said she will be missed. Mayor said she still has to the end of the year. Commissioner Lundy thanked Coleys for the expansion. He had a chance to review their website and was glad to see that employees were mentioned. He also commended the Mayor for working on the lakefront initiative
	Discussion continued and the following resolution was adopted:

RESOLUTION NO. 17-297

In the matter of approving the Enterprise Zone Tax)
Abatement Agreement between the City of Vermilion)
Ohio, K & L Sales, dba Coleys, Inc., which calls for a)
16,000 to 25,000 square foot addition to its Vermilion)		May 10, 2017
facility at a minimum of $1,000,000.00 and creation)
of 6 new full-time jobs. Abatement will be for ten (10))
year 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 Vermilion, Ohio entered into an Enterprise Zone Agreement on March 29, 1999, Ordinance No. 99-5
and 99-6, and as affirmed by the Board of County Commissioners of Lorain County, Ohio by Resolution No. 99-310, on April 29, 1999, designating the area as an “Enterprise Zone” pursuant to Chapter 5709 of the Ohio Revised Code; and

	WHEREAS, the City of Vermilion Local School District and the EHOVE Vocational School Superintendents have been officially
notified of the Enterprise Zone Tax Abatement Agreement; and

	WHEREAS, the City of Vermilion, Ohio passed Ordinance No. 2017-12 on April 10, 2017 approving said Agreement,

	NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that after reviewing said agreements between
the City of Vermilion, Ohio, K & L Sales, dba Coleys, Inc.,, we hereby approve the Ohio Enterprise Zone Agreement which reads as follows:

Ohio Enterprise Zone Agreement
This Ohio Enterprise Zone Agreement (the “Agreement”) is made and entered into by and between the City of Vermilion, Lorain County, Ohio, a municipal corporation, with its main offices located at Vermilion City Hall, 5511 Liberty Avenue, Vermilion, Ohio 44089 (hereinafter referred to as (“Vermilion”), K & L Sales, dba Coleys, Inc., with its main offices located at 1775 Liberty Avenue, Vermilion, Ohio 44089(hereinafter referred to as “Corporation”), and Lorain County with its main offices at 226 Middle Avenue, Elyria, Ohio 44035

WITNESSETH:
	WHEREAS, City of Vermilion, has encouraged development of real property and the acquisition of personal property located in the area designated as an Enterprise Zone; and
	WHEREAS, Corporation is desirous of building a new business expansion, i.e., construction of a new 16,000 to 25,000 square foot facility to position machines, raw materials, and tooling to reduce costs of current production and create employment opportunities 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 Vermilion, Ohio by Ordinance No. 99-5 and 99-6 adopted March 29, 1999 designated the area as an “Enterprise Zone”, and the Commissioners of Lorain County, Ohio by Resolution No. 99-310 adopted April 29, 1999, designated the area as an “Enterprise Zone” pursuant to Chapter 5709 of the Ohio Revised Code; and
	WHEREAS, the Director of Development of the State of Ohio determined that the aforementioned area designated in said Resolution No. 99-310 contains 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 Vermilion, Lorain County, having the appropriate authority for the stated type of project is desirous of providing Corporation with incentives available for the development of the Project in said Enterprise Zone under Chapter 5709 of the Ohio Revised Code; and
	WHEREAS, Corporation was submitted a proposed agreement application (herein attached as Exhibit A) to the City of Vermilion, Lorain County, said application (hereinafter referred to as “APPLICATION”); and

Resolution No. 17-297 cont.												May 10, 2017

	WHEREAS, Corporation 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 Mayor of the City of Vermilion, Lorain County, has investigated the application of Corporation and has recommended the same to the Council (and Board of Commissioners) of the City of Vermilion and Lorain County on the basis that Corporation 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 Vermilion and Lorain County; and
	WHEREAS, the Project site as proposed by Corporation is located in the Vermilion School District and the Ehove Vocational School and the Board of Education of the Vermilion School District has been notified in accordance with Section 5709.83 and been given a copy of the Application; and
[bookmark: _GoBack]	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, City of Vermilion and Corporation (collectively, the “Parties” and individually, a “Party”) hereby agree as follows:
1. Corporation shall build a 16,000 to 25,000 thousand square foot addition to its existing facility located at 1775 Liberty Avenue, Vermilion, Ohio 44089.
An estimate of the amount to be invested by the enterprise to establish, expand, renovate or occupy a facility:
						Minimum		Maximum
A. Acquisition of Building:	
B. Additions/New Construction:		$1,000,000		$1,800,000
C. Improvements to Existing Buildings:
D. Machinery and Equipment:
E. Furniture and Fixtures:
F. Inventory:
Total New Project Investment		$1,000,000		$1,800,000

The Project shall begin construction no later than August 2017, and all construction and installation will be completed around December 31, 2018.

2. Corporation shall create within a time period not exceeding three (3) years after the commencement of operation the hiring of six new full-time employees based on the following schedule; in year one (1), two new full-time employees in year two (2), and one new full-time employee in year three (3).
2017 – 2 permanent new full-time
2018 – 2 permanent new full-time
2019 – 2 permanent new full-time
	 The amount of annual payroll such new employees will add is approximately One Hundred Eighty Thousand ($180,000). The Corporation shall agree to maintain their current employment level of fifty-two (52) full-time employees.
3. Corporation shall provide to the proper Tax Incentive Review Council any information reasonably required by the council to evaluate compliance with the Agreement, including returns filed pursuant to Section 5711.02 of the Ohio Revised Code if requested by council.
Corporation is required to supply a copy of the Ohio Department of Taxation State Tax Return Form 913 to the Tax Incentive Review Council for each year the Agreement is in effect or required to be reviewed. Corporation shall file a financial statement with the Clerk-Treasurer of the City of Vermilion annually covering the preceding year. Said statement is to be filed no later than January 31 each year that the tax abatement is in effect.

4. City of Vermilion hereby grants Corporation a tax exemption for real property improvements made to the Project site pursuant to Sections 5709.62, 5709.63 or 5709.632 of the Ohio Revised Code and shall be in the following amounts: 75% for Years 1 through 10, on the maximum of one million eight hundred thousand in all building improvements for ten (10) years. The exemption commences the first year for which the real property would first be taxable were that property not exempted from taxation. No exemption shall commence after December 31, 2018 or extend beyond December 31, 2028.
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%
5. Corporation shall pay an annual fee equal to the greater of one percent of the dollar value of incentives offered under the Agreement or seven hundred fifty dollars ($750.00); provided, however, that if the value of the incentive exceeds two hundred fifty thousand dollars ($250,000.00, the fee shall not exceed three thousand seven hundred fifty dollars ($3,750.00). 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 Corporation 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.
6. Corporation 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 Corporation 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.
7. City of Vermilion 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.

Resolution No. 17-297 cont.												May 10, 2017

8. 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 Vermilion revokes the designation of the zone, entitlements granted under this Agreement shall continue for the number of years specified under the Agreement, unless Corporation materially fails to fulfill its obligations under this Agreement or City of Vermilion terminates or modifies the exemptions from taxation granted under this Agreement.
9. In any three-year period during which this agreement is in effect, if the actual number of employee positions created or retained by Corporation is not equal to or greater than seventy-five per cent of the number of employee positions estimated to be created or retained under this agreement during that three-year period, Corporation shall repay the amount of taxes on property that would have been payable had the property not been exempted from taxation under this agreement during that three-year period. In addition, Lorain County may terminate or modify the exemptions from taxation granted under this agreement.
10. Corporation hereby certifies that at the time this Agreement is executed, Corporation 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 Corporation is liable under Chapters 5733, 5735, 5739, 5741, 5743, 5747 or 5753 of the Revised Code, or, if such delinquent taxes are owed, Corporation 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 Corporation. 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.
11. Corporation 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.
12. Corporation and City of Vermilion acknowledge that this Agreement must be approved by formal action of the legislative authority of the City of Vermilion, Lorain County and the State of Ohio as a condition for the Agreement to take effect. This Agreement takes effect upon such approval.
13. City of Vermilion 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, Corporation 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.
14. Exemptions from taxation granted under this Agreement shall be revoked if it is determined that Corporation, 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.
15. Corporation 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 Corporation has knowingly made a false statement to the state or local political subdivision to obtain the Enterprise Zone incentives, Corporation 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.
16. This Agreement is not transferable or assignable without the express written approval of the City of Vermilion and Lorain County.
IN WITNESS WHEREOF, the parties have hereunto set their hands the 10th day of May 2017

						City of Vermilion
						By:S/Eileen Bulan, Mayor
						And By:__________________________

						Lorain County
						By:S/Lori Kokoski
						By:S/Ted Kalo
						By:S/Matt Lundy

						McDaniel Property Management LTD
						K & L Sales
						Dba Coleys, Inc.
						By:S/Kevin McDaniel
						Its: President

	Motion by Kokoski 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)

b1								RESOLUTION NO. 17-298

In the matter of confirming Investments as procured by the)
Lorain County Treasurer)	

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby confirm Investments as procured by the Lorain
County Treasurer.
	
	DATE
	DESCRIPTION
	 AMOUNT
	INTEREST EARNED / ON
	cusip#
	INV WITH
	ACCT #

	1
	4/27/2017
	int payment
	$6,420.00
	federal farm credit bank, po#14-0041
	3133EEAU4
	us bank
	001050976260

	2
	4/27/2017
	int payment
	$3,250.00
	federal home loan mortgage po#16-0019
	3134G9DZ7
	us bank
	001050976260

	3
	4/27/2017
	int payment
	$9,000.00
	federal home loan mortgage, po#17-0011
	3134GAK60
	us bank
	001050976260

	4
	4/28/2017
	INT PAYMENT
	$6,000.00
	Federal national mortgage assn, po#16-0036
	3136G3ZMO
	US BANK
	001050976260

	5
	4/28/2017
	INT PAYMENT
	$6,883.33
	FEDERAL HOME LOAN BNAK, PO#16-0053
	313oa9wk3
	us bank
	001050976260

	6
	4/28/2017
	INT PAYMENT
	$7,663.89
	FEDERAL National mortgage assn, po#16-0052
	3136G4GF4
	us bank
	001050976260

	7
	4/28/2017
	INT PAYMENT
	$6,500.00
	federal national mortgage assn, po#15-0053
	3135GOG23
	us bank
	001050976260

	8
	4/28/2017
	INT PAYMENT
	$5,000.00
	federal national mortgage assn, po#13-0013
	3136G1KD)
	US BANK
	001050976260

	9
	4/28/2017
	INT PAYMENT
	$5,300.00
	federal national mortgage assn, po#14-0033
	3136GOY47
	us bank
	001050976260

	10
	4/28/2017
	INT PAYMENT
	$5,750.00
	Federal national mortgage assn, po#14-0039
	3136G1KL2
	US BANK
	001050976260

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________
b2								RESOLUTION NO. 17-299

In the matter of authorizing various appropriations)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$	23,350.51	to be appropriated to:	lc port auth to cover salary exp/pros gf
$	23,350.51	to	1000-0000-220-000-01-5000-5001
$	1,357.50	to be appropriated to:	cruiser fees to supplies acct for gas/sheriff gf
$	1,375.50	to	1000-0000-550-000-03-6000-0000
$	200,000.00	to be appropriated to:	2017 contract w/lc gen health dist for serv prov/comm solid waste
$	200,000.00	to	2260-0000-100-000-05-6200-0000
$	15,000.00	to be appropriated to:	parent management training for courts diversion prog/dr reclaim
$	15,000.00	to	2700-0000-400-434-06-6200-0000
$	14,000.00	to be appropriated to:	warranty costs for court owned in home detention cell units and gps racking/dr court sec
$	14,000.00	to	3120-3122-400-726-03-6200-0000
$	10,000.00	to be appropriated to;	meet fiscal year end contract exp/mental health
$	10,000.00	to	3340-a100-600-a17-05-6200-0000
$	4,000.00	to be appropriated to;	amendment to po for quantum healthcare for assistant with prof serv w/golden acres / comm ga
$	4,000.00	to	3424-0000-100-000-05-6200-6218
$	134,292.00	to be appropriated to;	don mould plantation bid w/contract work res#17-274/comm 911
$	134,292.00	to	3480-0000-100-000-03-6100-0000
$	22,351.00	to be appropriated to;	dare grant funding for dare deputy salary to reimburse sheriff salary acct/sheriff drug educ
$	22,351.00	to	3540-0000-550-000-03-7070-0000

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

b.3								RESOLUTION NO. 17-300

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.
$	23,022.84	from	1000-0000-999-000-01-9900-9900	reimburse vac/sick leave for karen c boddy and jennifer m reidthaler
To	1000-0000-220-000-01-5000-5001	Williams/pros
$	7,379.63	from	1000-0000-999-000-01-9900-9900	reimburse vac/sick leave for stacy goodspeed, devin moon and Sandra
To	1000-0000-400-404-02-5000-5001	 Wiggins/lc dr
$	166.71		from	1000-0000-999-000-01-9900-9900	
			To	1000-0000-400-400-02-5000-5001
$	40,000.00	from	3000-0000-100-122-03-7070-0000	emergency preparedness adv on weol and wobl material events/ema
			To	3000-0000-100-122-03-7220-0000
	Motion by Kokoski, 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. 17-301

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	May 10, 2017

	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

	 778
	Bd of Elections
	1000
	Ballot Printing for the 2017 Primary Election
	Marketing Communication
	 5,506.53

	 779
	Bd of Elections
	1000
	Legal Ads for the 2017 Primary Election
	21st Century Media
	 1,278.40

	 780
	CBCF
	8300
	Assorted Tables & Accessories- Conference
	Office Depot
	 1,495.77

	 781
	CBCF
	8300
	CPR/First Aid Certification For Staff May-June
	American Red Cross
	 567.00

	 782
	CBCF
	8300
	Supplies for First Aid/CPR Class
	American Red Cross
	 638.40

	 783
	CBCF
	8300
	Task Chairs for Program Desks
	Office Depot
	 2,159.88

	 784
	CBCF
	8300
	Services for Installation and Configuring
	Monreal Consulting Corp.
	 893.75

	 785
	Community Dev.
	2660
	Post-Construction Replacement Work
	Green Home Solutions
	 2,275.00

	 786
	Coroner’s
	1000
	Autopsy
	Cuyahoga County Coroner’s
	 1,275.00

	 787
	Domestic Rel.
	2700
	MST/PSB Services – March 2017
	Applewood Centers Inc.
	 10,815.36

	 788
	Engineer’s
	2580
	4x6x8 Road Box Culvert, Slab and Shipping
	Spoerr Precast Concrete
	 4,702.00

	 789
	Engineer’s
	2580
	Emergency Repairs to Fire Suppression Sys.
	AA Fire Protection LLC
	 2,230.00

	 790
	Golden Acres
	3424
	Amend PO 2017000921 Professional Services
	Quantam Healthcare, Inc.
	 4,000.00

	 791
	Job & Family
	2280
	PRC Car Repair Voucher Program – Casey
	Pallens Auto Concepts
	 1,000.00

	 792
	Maintenance
	1000
	Emergency Testing and Evaluation of Boiler
	Boiler Specialist, Inc.
	 1,602.00

Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as. Ayes: All
Motion carried.						__________________

b.6								RESOLUTION NO. 17-302

In the matter of authorizing Travel Expenses to various)
personnel to attend meetings of interest to their)		May 10, 2017
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

	125
	Board of Elections
	Ballard, Sandra
	Election Day Travel 12.4 miles @ .52 per mile
	Various
	5/2/17
	6.45

	126
	Board of Elections
	Brown, Bret
	Election Day Travel 25 miles @ .52 per mile
	Various
	5/2/17
	13.00

	127
	Board of Elections
	Esterhazy, Theresa
	Election Day Travel 26 miles @.52 per mile
	Various
	5/2/17
	13.52

	128
	Board of Elections
	Hurst, Allyson
	Election Day Travel 19 miles @.52 per mile
	Various
	5/2/17
	9.88

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

b7								RESOLUTION NO. 17-303

						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
	
	
	

	Applied Industrial Technologies, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$492.30

	Cerdant
	Network Sec. Svcs
	1000 0000 100 108 01 6200 0000
	$845.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$720.69

	Community Health Partners c/o Mercy Occupat.
	Professional Services
	1000 0000 100 136 01 6200 6218
	$25.00

	Elyria Public Utilities
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,629.75

	IGS Ventures, Inc. dba IGS Energy
	Utility Services
	1000 0000 100 112 01 6200 6202
	$3,336.17

	Janine M Myers & Associates, dba Myers & Assoc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$1,500.00

	Koricke, PH.D & Associates, dba Deborah A Koricke
	Professional Services
	1000 0000 100 142 01 6200 6218
	$2,365.00

	Office Products Inc dba MT Business
	Contract Services
	1000 0000 100 100 01 6200 0000
	$87.94

	Refrigeration Sales Corporation
	Supplies
	1000 0000 100 104 01 6000 0000
	$306.07

	Refrigeration Sales Corporation
	Equipment
	1000 0000 100 104 01 6050 0000
	$721.31

	Safari Micro
	Supplies
	1000 0000 100 108 01 6000 0000
	$53.90

	Southern Computer Warehouse
	Printer
	1000 0000 100 108 01 6050 0000
	$250.63

	Young Investments dba Young Security Services
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$580.20

	
	
	TOTAL
	$12,913.96

	Community Development
	
	
	

	Lorain County Treasurer
	Salary Reimbursement
	2060 DT15 100 116 07 7070 7080
	$1,187.35

	
	
	TOTAL
	$1,187.35

	Dog Kennel
	
	
	

	Cintas Corporation No #2 dba Cintas Corp. #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$8.51

	Cintas Corporation No #2 dba Cintas Corp. #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$3.21

	John Deere Financial dba John Deere
	Supplies
	2220 0000 100 000 05 6000 0000
	$79.88

	Rakich & Rakich
	Contract Services
	2220 0000 100 000 05 6200 0000
	$243.97

	Zoetis US LLC
	Supplies
	2220 2220 100 000 05 6000 0000
	$369.00

	
	
	TOTAL
	$704.57

	Solid Waste
	
	
	

	Environmental Specialties, Inc.
	Bulk Used Oil
	2260 0000 100 000 05 7070 0000
	$192.50

	Lorain County Sheriff
	Expenses
	2260 0000 100 000 05 7070 7080
	$979.21

	Lorain County Township Association
	Membership Dues
	2260 0000 100 000 05 7070 7070
	$40.00

	W.B. Mason
	Supplies
	2260 0000 100 000 05 6000 0000
	$259.44

	WDLW-AM
	Advertising
	2260 0000 100 000 05 7220 0000
	$110.00

	WOBL-AM
	Advertising
	2260 0000 100 000 05 7220 0000
	$110.00

	
	
	TOTAL
	$1,691.15

	Bascule Bridge
	
	
	

	AA Fire Protection
	Repair/Maintenance
	2640 0000 100 000 04 6380 0000
	$625.00

	
	
	TOTAL
	$625.00

	Law Library
	
	
	

	Matthew Bender & Co., Inc dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$782.98

	
	
	TOTAL
	$782.98

	Golden Acres
	
	
	

	Amherst Utilities Department
	Utility Services
	3424 0000 100 000 05 6200 6202
	$119.95

	
	
	TOTAL
	$119.95

	9-1-1 Agency
	
	
	

	Medical Priority Consultants, Inc. dba Priority
	Replacement Cardset Tray
	3480 0000 100 000 03 6000 0000
	$760.00

	National Academy of EMD dba International
	Fee for EMD Recertification
	3480 0000 100 000 03 7000 0000
	$100.00

	
	
	TOTAL
	$860.00

	Hospitalization
	
	
	

	Goodspeed, Stacy
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$73.21

	Gonzalez, Edwin
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$73.21

	Mood, Devin
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$73.21

	
	
	TOTAL
	$219.63

	Sanitary Engineer's
	
	
	

	LJ Heating and Cooling, LTD
	Repair/Maintenance
	7100 7100 300 304 11 6380 0000
	$70.00

	Superior Electric Supply Company
	Repair/Maintenance
	7100 7100 300 304 11 6380 0000
	$38.25

	
	
	TOTAL
	$108.25

	Transportation Center
	
	
	

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

	Wagner Sign Service
	Repair/Maintenance
	7200 7200 100 150 11 6380 0000
	$815.00

	
	
	TOTAL
	$1,315.00

	Airport
	
	
	

	Chronicle Telegram
	Advertising
	7300 0000 100 000 11 7220 0000
	$411.25

	City of Lorain- Utilities
	Utility Services
	7300 0000 100 000 11 6200 6202
	$266.37

	
	
	TOTAL
	$677.62

	Visitor's Bureau
	
	
	

	Friends Service Co Inc dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$38.71

	Friends Service Co Inc dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$41.80

	Friends Service Co Inc dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$277.00

	Friends Service Co Inc dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$275.02

	Neighborhood Lawn Care Inc. dba NLC Inc.
	Repair/Maintenance
	8016 0000 100 000 14 6380 0000
	$439.21

	Ohio Travel Association dba Heartland Travel
	Dues
	8016 0000 100 000 14 7070 7070
	$430.00

	
	
	TOTAL
	$1,501.74

Board of Elections
Boothworker payroll			boothworker payroll 2017 primary		1000-0000-540-000-01-6200-6201	$65,951.43
												TOTAL			$65,951.43

Motion by Kokoski, 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 JFS, WDA, IT and update negotiations with UAW/fact finder, potential sale of real estate and pending legal matters.		_______________ (discussion was held on the above)

B9								RESOLUTION NO. 17-304

In the matter of approving & waiving the reading of the)
same for the Lorain of May 3, 2017) 	May 10, 2017

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 May 3, 2017

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

b.10							RESOLUTION NO. 17-305

In the matter of authorizing payment of $1,000 to)
Denbow-Gasche Funeral Home, Ashland, OH for)
Indigent Veteran Patricia M. Nera, Nova, OH in)	May 10, 2017
accordance with ORC 5901.25)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $1,000 to Denbow-Gasche
Funeral Home, Ashland, OH for Indigent Veteran Patricia M. Nera, Nova, OH in accordance with ORC 5901.25.	

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

							COMMUNITY DEVELOPMENT

b.11							RESOLUTION NO. 17-306

In the matter of awarding various contracts for)
homeowners to receive grant assistance from)		May 10, 2017
CHIP PY16 Home Repair activity for Home)
Repair assistance)
				
WHEREAS, Lorain County has received funding for home repairs in Program Year 2016 Community Housing and Impact Preservation (CHIP) funds from the Ohio Development Services Agency to provide assistance to low and moderate income families in accordance with the grant agreement, and

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

1. Concrete & More, Inc., 168 Fairfield Road, Avon Lake, Ohio, in the amount of $4,300.00 with a contingency of $430.00 for a total of $4,730.00 for Eleanor Schlicher, 164 Brookfield Rd., Avon Lake, Ohio, (Parcel ID #04-00-018-108-033) for separation of storm/sanitary lateral, this being the best and most responsive.

2. Solid Ground Construction, Inc., 27070 Detroit Rd., Westlake, Ohio in the amount of $5,000.00 with a contingency of $500.00 for a total of $5,500.00 for Jason Bosworth, 375 Gayle Dr., Sheffield Lake, Ohio, (Parcel ID #03-00-032-107-041) for roof replacement, this being the best and most responsive.

Said payments will be paid from Acct #2660.2662.100.120.07.6200.0000 CDBG Contract Services account.

NOW, THEREFORE, BE IT RESOLVED, that this resolution stand as authorization to pay invoices and the Lorain County Commissioners hereby authorize payment of such amounts upon completion and acceptance of the contracts.
	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.					__________________

b.12							RESOLUTION NO. 17-307

In the matter of approving the Semi-Annual)
Revolving Loan Fund Report for the period)
July 1, 2016 through December 31, 2016) 	May 10, 2017
as submitted by the Lorain County)
Community Development Department)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the Semi-Annual Revolving Loan Fund Report for the period of July 1, 2016 through December 31, 2016 as submitted by the Lorain County Community Development Department.
	Said report is as follows:
		Printed:
	03/17
	
	
	
	
	Comm. Nbr: 043

	ED RLF SEMI-ANNUAL REPORT

	1. Loan Portfolio Status Report:
	
	
	
	
	Receipts/Disbursements
	
	

	
	
	
	
	
	
	
	(Since Last Report)
	
	

	Balance as of
	06/30/2016
	=
	$
	377,768.63
	
	
	
	

	(Beginning of Report Period)
	
	
	
	
	
	
	

	
	
	
	+
	$
	480.75
	
	Bank Interest
	
	

	
	
	
	+
	$
	17,923.30
	
	Principal Received
	
	

	
	
	
	+
	$
	1,305.20
	
	Loan Interest Received
	
	

	
	
	
	+
	$
	30.00
	
	Fees Received
	
	

	
	
	
	+
	$
	
	
	Other (Dividends)
	
	

	
	
	
	-
	$
	(1,650.00)
	
	Administrative Costs
	
	

	
	
	
	-
	$
	
	
	Other (Bank)
	
	

	
	
	
	-
	$
	
	
	Loan Funds Disbursed
	
	

	Available Cash Balance as of
	
	
	
	
	
	
	

	12/31/2016:
	
	$
	395,857.88
	
	
	
	

	2. Portfolio Status on all Loans:
	
	
	(From your attached loan list, insert the total number and amount of loans

	
	
	
	
	
	in the Appropriate Categories!)

	
	
	CDBG Loan
	
	
	
	
	
	
	

	Loan Status
	(#)
	Balance
	
	(#)
	< 30
	(#)
	> 30 < 60
	(#)
	> 60

	Delinquent :
	()
	
	
	()
	
	()
	
	()
	

	Defaulted :
	(1)
	$76,597.69
	
	
	
	
	
	
	

	Current :
	(3)
	$109,354.25
	
	
	
	
	
	
	

	Total Loans:
	(4)
	$185,951.94

I certify that to the best of my knowledge the data in this report has been verified to be true and correct as of the date of this report.
S/Lori Kokoski, President of the Lorain County Board of Commissioners. May 10, 2017

		
	Loan
	ED/
	 CDBG
 Loan
	 CDBG
Loan
	 Loan
 Terms
	
	Payment
	Projected
 Jobs
	Actual Jobs
	Security
	Amt Paid
Prev 6 Mos
	
	Payment

	Business Name
	Date
	RLF
	 Amount
	 Balance
	Rate
	Term
	Terms
	Created
	# LMI
	Created
	# LMI
	Position
	 Principal $
	 Interest $
	Status

	ABC Equipment
	12/12/2003
	RLF
	$ 122,500
	 $ 0
	2.13%
	60 mo
	Monthly
	 5
	 3
	0
	 0
	Promissory Note
	
	
	 Paid Off

	Buderer
	5/17/2011
	RLF
	$ 100,000
	$ 1,887.83
	3.00%
	60 mo
	Monthly
	5
	3
	5.5
	3
	1st M&E, Prom Note
	$ 10,659.44
	$ 121.78
	Current

	Church St Bar & Grill
	07/10/2007
	RLF
	 $ 100,000
	 $ 76,597.69
	4.12%
	120 mo
	Monthly
	5
	3
	0
	0
	Mortgage
	 $ 0.00
	 $ 0.00
	Default

	Perry Fiberglass
	12/14/2004
	RLF
	$ 200,000
	 $ 57,466.42
	2.62%
	180 mo
	Monthly
	15
	8
	21
	14
	1st M&E, Prom Note
	 $ 7,263.86
	 $ 808.42
	Current

	Common Ground
	11/12/2014
	RLF
	$ 50,000
	$ 50,000.00
	2.25%
	60 mo
	Monthly
	2
	2
	
	
	2nd LB
	
	$ 375.00
	Interest Only

	Totals
	XXXX
	X
	$ 572,500.00
	$ 185,951.94
	XX
	XX
	XXXX
	32
	19
	21
	14
	XXXXXXXX
	 $17,923.30
	 $ 1,305.20
	XXXXXX

	

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

b.13								RESOLUTION NO. 17-308

In the matter of accepting the recommendations of the Tax)
Incentive Review Council (TIRC) and approve the TIRC)
Report which includes the review of 10 tax abatement)	
agreements and the recommendation to continue those) 	May 10, 2017	
receiving an abatement for another year)
	
	WHEREAS, the Tax Incentive Review Council (TIRC) met on March 20, 2017, and

	WHEREAS, the TIRC is made up of the County Commissioners or their designees, the County Auditor or designee, a local City, Village or Township representative and a representative from the affected local school district(s), and

WHEREAS, the companies that receive tax abatement were required to complete a status report form supplied by the Ohio Development Services Agency (ODSA) that is reviewed and corroborated by the TIRC members present. The Auditor’s office verifies the investment levels for the TIRC, and

WHEREAS, the information contained in the reports, was electronically submitted to ODSA by March 31st, 2017 to satisfy the State of Ohio reporting requirements, and

WHEREAS, the TIRC reviewed ten (10) Tax Abatement Agreements, and

WHEREAS, all ten (10) Tax Abatement Agreements were in compliance and are on track to meet or exceed both job and capital investment, and

WHEREAS The Board of Commissioners is to officially accept, reject or modify the recommendations of the TIRC, and the Community Development Department would like to respectfully request that the Board of Commissioners accept the recommendations of the TIRC.
	
	NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby accept the Tax Incentive Review Council’s recommendations and approve the TIRC report which includes ten (10) tax abatement agreements that are recommended to be continued for another year.

	Motion by Kokoski, 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.14								RESOLUTION NO. 17-309

In the matter of awarding the agreement	between the Lorain)
County Board of Commissioners and CT Consultants, Inc.) 	May 10, 2017
for the engineering services [including design, engineering,)
construction plans, bid assistance, bid specifications, bid)
tabulations, cost estimates, project inspections, and)
construction administration for the CDBG funded North)
Ridgeville Senior Center Generator Installation Project in)
North Ridgeville, Ohio)						
	 	
WHEREAS, by the Lorain County Board of Commissioners that we hereby authorize and approve an agreement between the Board of County Commissioners and CT Consultants, Inc. for the design, engineering, construction plans, bid assistance, technical specifications, bid tabulations, cost estimates, project inspections, and construction administration for the CDBG funded Senior Center Generator Installation Project in North Ridgeville, Ohio, and

WHEREAS, Lorain County has been awarded a CDBG formula grant for Program Year 2016 with funds to be spent in calendar year 2017 by the Ohio Development Services Agency, Office of Community Development, and

WHEREAS, the cost of services for this project will not exceed a total of seven thousand, five hundred dollars ($7,500) to be paid from CDBG PY ‘16 Contract Services account no. 2060.FY16.100.116.07.6200.0000, and

 WHEREAS, it is the recommendation of the Lorain County Community Development Department that CT Consultants, Inc., 8150 Sterling Court, Mentor, Ohio 44060 be awarded this contract.

THEREFORE, BE IT RESOLVED BY THE: Board of County Commissioners for Lorain County, Ohio, that we hereby approve the contract between the Lorain County Commissioners and CT Consultants, Inc. to reflect the total contract amount of seven thousand, five hundred dollars ($7,500).
	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________
b.15								RESOLUTION NO. 17-310

In the matter of awarding the agreement	between the Lorain)
County Board of Commissioners and Bramhall Engineering) 		May 10, 2017
& Surveying Company for the design, construction plans)
bid specifications, bid tabulations, cost estimates, project)
inspections and construction administration for the CDBG)
funded Roberts Street Rehabilitation project in Sheffield Lake)						
	 	
WHEREAS, by the Lorain County Board of Commissioners that we hereby authorize and approve an agreement between the Board of County Commissioners and Bramhall Engineering & Surveying Company to design and prepare bid plans and specifications, bid forms, bid tabulations, estimates, contract administration and inspections for the Roberts Street Rehabilitation project located in Sheffield Lake, Ohio, and

WHEREAS, Lorain County has been awarded a CDBG formula grant for Program Year 2016 with funds to be spent in calendar year 2017 by the Ohio Development Services Agency, Office of Community Development, and

WHEREAS, the cost of services for this project will not exceed a total of ten thousand, two hundred fifty dollars ($10,250) to be paid from CDBG PY ‘16 Contract Services account no. 2060.FY16.100.116.07.6200.0000 ($9,500 max). Cost exceeding this amount will be paid by the City of Sheffield Lake, and

WHEREAS, it is the recommendation of the Lorain County Community Development Department that Bramhall Engineering & Surveying Company, 801 Moore Road, Avon, Ohio 44011 be awarded this contract.

THEREFORE, BE IT RESOLVED BY THE: Board of County Commissioners for Lorain County, Ohio, that we hereby approve the contract between the Lorain County Commissioners and Bramhall Engineering & Surveying Company to reflect the total contract amount of ten thousand, two hundred fifty dollars ($10,250).

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

								JOB & FAMILY SERVICES

b.16								RESOLUTION NO. 17-311

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department)	May 10, 2017
of Job and Family Services and Boys & Girls Clubs)
of Lorain County, Lorain, Ohio for summer camp)
for low income Lorain County children using TANF funds)

	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 Boy & Girls Clubs of Lorain County, Lorain, Ohio for summer camp for low income Lorain County children using TANF funds.

Said amendment 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 from June 12, 2017 through August 11, 2017 and will not exceed a value of $425,375.87.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this agreement and amend this agreement 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 contract and/or subcontracts.
	
	Motion by Kokoski, 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.17								RESOLUTION NO. 17-312

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department)
of Job and Family Services and Common Ground – The)		May 10,2 017
Cindy Nord Center for Renewal, Oberlin, Ohio for)
summer camp for low income Lorain County)
children using TANF funds)

	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 Common Ground – The Cindy Nord Center for Renewal, Oberlin, Ohio for summer camp for low income Lorain County children using TANF funds.

Said amendment 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 from June 19, 2017 through July 28, 2017 and will not exceed a value of $33,000.00.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this agreement and amend this agreement 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 contract and/or subcontracts.
	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________
b.18								RESOLUTION NO. 17-313

In the matter of authorizing a Purchase of Service)
Agreement between Lorain County Department)
of Job and Family Services and Horizon Education Centers)	May 10, 2017
North Olmsted, Ohio for Summer Camp for low income)
children using TANF funds)

	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 Horizon Education Centers, North Olmsted, Ohio for summer camp for low income Lorain County children using TANF funds.

Said amendment 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 from June 12, 2017 through August 18, 2017 and will not exceed a value of $144,000.00.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this agreement and amend this agreement 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 contract and/or subcontracts.
	
	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________

							ENGINEER

b.19								RESOLUTION NO. 17-314
In the matter of awarding contract to)
Erie Blacktop, Sandusky, Ohio in the amount)
of $1,046,946.49 for the Baumhart Road Part) 			May 10, 2017
A & B Safety and Resurfacing project, in)
Brownhelm Township.)

 	WHEREAS, Ken Carney, Lorain County Engineer, by letter dated May 4, 2017 submitted the following:
“We have reviewed the bids that were received for the Baumhart Road Part A & B Safety and Resurfacing project in Brownhelm Township. The respondents to this bid were:

Erie Blacktop					$1,046,946.49
Crossroads Asphalt				$1,093,400.32
Precision Paving				$1,104,865.02
Barbicas Construction				$1,211,212.25
Chagrin Valley Paving				$1,229,651.92
		
Erie Blacktop proposes to complete all work by December 1, 2017. Erie Blacktop does not propose any substitutions but will be using Garcia Surveyors; BOCA, CJ Zak, Lake Erie Construction, American Roadway Logistics, Buckeye Bituminous Transport, Coyle SWPPP, Ed Burdue, Smith Paving & Excavating and National Light & Power as subcontractors for this project.
We recommend that the contract for the Baumhart Road Resurfacing project be awarded to Erie Blacktop, Sandusky, Ohio in the amount of $1,046,946.49. The Engineer’s estimate on the project was $1,172,672.00.
 	The project includes pavement planning and resurfacing of Baumhart Road from the Ohio Turnpike Ramp to North Ridge Road along with safety improvements to increase sight distances at the intersection of Middle Ridge Road.
	80% of all federally eligible costs up to $711,200.00 will be provided by the Federal Highway Administration through the County Engineer’s Association of Ohio. The balance of the costs will be funded through an Ohio Public Works Commission grant.
 	The Purchasing Department may issue a Notice to Proceed letter effective on or about May 30, 2017.
Thank you for your cooperation in this project.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon bids received, reviewed and recommendation by the Lorain County Engineer in letter dated May 4, 2017 we do hereby award contract to Erie Blacktop, Sandusky, Ohio in the amount of $1,046,946.49 for the Baumhart Road Part A & B Safety and Resurfacing Project in Brownhelm Township.

 	This was the lowest and most responsive bid received and complied with all specifications.

 	FURTHER BE IT RESOLVED, that 80% of all federally eligible costs up to $711,200.00 will be provided by the Federal Highway Administration through the County Engineer’s Association of Ohio. The balance of the costs will be funded through an Ohio Public Works Commission grant.

 	BE IT FURTHER RESOLVED, that we hereby issue a Notice to Proceed letter effective on or about May 30, 2017 and work will be completed on or before December 1, 2017 for the above noted project.

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

c.								COUNTY ADMINISTRATOR		
	Mr. Cordes had no issues for this day.			____________________
	

d.								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss couple of pending litigation issues.

e.								COMMISSIONERS REPORT			

	Commissioner Kokoski had no report for this day.

Commissioner Kalo had no report for this day.

Commissioner Lundy thanked Mexican Mutual for a great Cinco de Mayo day
Commissioner Lundy said the Sheffield Lake lakefront initiative meeting had about 40+ people and thanked Mayor Bring and his staff, even Mayor Zilka stopped by. Two more meetings are planned in the fall in Avon Lake and Lorain
Commissioner Lundy said he is excited to see the full report on restaurant week, he said lots of restaurants see a huge influx of business and commending Mr. Cordes and Jen Kennedy on all their work. Commissioner Kalo said Pittsburgh is being none as a foodie place as well and they were a rustbelt city just like Cleveland. Mr. Cordes said hope to have that report next week and will do another one in the fall and in between will be cheap eats, diners/drives, etc.
Commissioner Kokoski said Bistro 83 told her that there were a lot of new faces and they were very excited with all the new business. She said come to Lorain County good food, lower sales tax and free parking.
Commissioner Lundy thanked the Commissioners for supporting Visit Lorain County all have done a great job
Commissioner Lundy said Lake Erie Crushers home opener this Friday at 7:30 pm, new logo; purple grape and it is affordable fun at the Sprenger healthcare facility and also Mac Tournaments will be held there. Come out and see good ball.
							___________________(discussion was held on the above)

f.								CLERK’S REPORT				
There were no issues for this day.			________________

g.								BOARD CORRESPONDENCE			
	Motion by Kokoski, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: All.
Motion carried.

#1.	June 22 from 11:30 am – 1:30 pm, Ohio History Center, Columbus, annual meeting. More info at mskrobot@ohiohistory.org

#2.	June 8, Sweetbriar Golf Club, golf outing. Register at www.loraincountychamber.com

#3.	Publications: “Starr Lites”; “County News”; “PERI’scope”; “Murray Ridge Courier”; “CCAO statehouse reports”; “Counties Count”; “JVS May updates”; “Governing”; “

#4.	City Music Cleveland Chamber Orchestra at St. Mary Parish in Elyria on 5/17/17 at 7:30 p.m.; call (216-321-8273) for details.

#5.	Save Our Children is hosting their 2nd annual Just Imagine Storybook Ball on 9/9/17 at 6:00 p.m. at the Spitzer Conference Center. Call 440-323-3272 for details.

#6.	See NOACA’s Plan For Future Transportation on May 16, 17 or 18. Find a meeting near you or view NOACA’s planning documents at: www.noaca.org/TransportationFuture or call 216-241-2414 x303.

#7.	OPWC District 9 Executive/Integrating Committee meeting to be held on 5/19/17 at 1:00 p.m. at the Carlisle Township Fire Station, LaGrange, OH.

#8.	On 5/16/17, Bill Bope, State Office of Community Development will visit Lorain County to monitor the CHIP Program. Once the monitoring visit is complete, the OCD will notify the community, in writing, of any conclusions made as a result of the visit. Contact Bill Bope (614-752-9505) with any questions.

#9.	Public notice is hereby given that the Ohio EPA Division of Surface Water has received an application for, and has begun to consider whether to issue or deny, a Clean Water Act Section 401 water quality certification for a project to construct a new family entertainment center/movie theater (Main Event) submitted by The Richard E. Jacobs Group. The project is located south of Chester Rd. between Jaycox Rd. and Avon-Belden Rd. in the City of Avon.

#10.	Public notice by the Ohio EPA regarding Final Issuance for Grant of Section 401 Water Quality Certification for Ely Stadium Multi-Stadium Complex, 1915 Middle Ave., Elyria, OH.

#11.	Alcohol & Drug Addiction Services will meet May 3 at 5 pm (prog); May 17 at 5:30 pm (board) and May 24 at 5 pm (adm)

#12.	May 18, 2017 agenda for Township Association and minutes of April 20

#13.	May 19 from 8-10 am., Big Frog Custom T-shirts & More, 35878 Detroit Rd., Avon, Grand Opening

#14.	May 19 from 11 am – 1 pm, LCCC, Lorain County Board of Mental Health Luncheon, Leadership through Change cost $26, ?’s call 440-233-2020 x 4225

#15.	June 15 – Jet Express Adventure VIII from 6-9 pm, Black River Landing. Register at www.loraincountychamber.com

#16.	Cedar Point opening date May 6. Discount tickets at www.TicketsatWork.com Company Code CPLORAIN

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

Geri Ciacchi, Grafton Township, along with Joseph Rocha - Lorain County Music Fest. Ms. Ciacchi stated they have been hosting a music fest in Grafton Township for the past 11 years and this year they received their non for profit status from the State. She stated the zoning inspector is not a nice person in the Township. Grafton Township has been very aggressive with having this is zoned as business and now received 2 cease and desist orders and also received a permanent injunction. The festival was to happen May 16 and money is raised for different organizations. Have been doing this for 11 years, not sure why this is happening. They have no money to hire attorneys. There are over 1000 people that attend which brings money into the township and Lorain County, there have been no incidents. She stated the chairman of township zoning lives 1 house behind them and heard that he stated this is not going to happen. They are here today seeking help. County Administrator Cordes thanked them for coming, this meeting is broadcasted and heard it was a nice event but zoning is 100% in the township, the Commissioners have no authority in unincorporated areas, just planning.
Mr. Rocha said he does not believe they will get a fair hearing in the township, they paid the $500. Mr. Cordes said the Commissioners have no authority over the township. He stated that Assistant Prosecutor Innes can not intervene because he represents the Commissioners and Township. Mr. Cordes said he would hope that a fair hearing is held and he will call the Grafton Township Trustees and speak with them but no legal remedy here to help you. Mr. Rocha said no doing of their own but the Chronicle Telegram and Channel 5 news has been there as well. Mr. Rocha said the money they raise goes towards a kids rock day event, they have internships from Midview Schools and grants but if there is no money they cannot help and we are into this 9 months and now the township has put a hold on us.
							__________________(discussion was held on the above)
				
								JOURNAL ENTRY					
Commissioner Kokoski moved, seconded by Kalo to go into an executive session at 10:05 a.m. to discuss executive session to discuss new hires at JFS, WDA, IT and update negotiations with UAW/fact finder, potential sale of real estate and pending legal matters. 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. 17-315
In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	May 10, 2017
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.

Workforce Development:
Resign;
1.	Karen Hannes, Program Evaluation Office, effective May 5, 2017 at rate of $16.90/hour

Job & Family Services:
New hires;
1.	Frank Sabo, Income Maintenance Worker 2, effective June 12, 2017 at rate of $15.26/hour
2.	Samantha Stettin, Income Maintenance Worker 2, effective June 12, 2017 at rate of $15.26/hour
3.	Eduarta Llangozi, Income Maintenance Aide 2-E, effective May 22, 2017 at rate of $12.83/hour
4.	Karen Waters, Income Maintenance Aide 2-E, effective May 22, 2017 at rate of $12.83/hour
5.	Genevieve Flowers, Income Maintenance Worker 2, effective June 12, 2017 at rate of $15.26/hour
6.	Jennifer Gentile, Income Maintenance Worker 2, effective June 12, 2017 at rate of $15.26/hour
7.	Laura Henderson, Income Maintenance Worker 2, effective June 12, 2017 at rate of $15.26/hour

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________
	
								RESOLUTION NO. 17-316

In the matter of authorizing County Prosecutor and)
County Administrator to negotiate a settlement on)		May 10, 2017
The Courthouse bids and proceed to the next)
compliant bidder)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize County Prosecutor and County Administrator to negotiate a settlement on The Courthouse bids and proceed to the next compliant bidder.	

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

	

							JOURNAL ENTRY						May 10, 2017
	With no further business before the Board, Motion by Kokoski seconded by Kalo to adjourn at 2:13 p.m. Ayes: All.
	Motion carried.

The meeting then adjourned.
							___)Commissioners
							Lori Kokoski, President)
)
						__ _)of
							Ted Kalo, Vice-president)
)
							___)Lorain County
							Matt Lundy, Member)Ohio

Attest:________________________________, Clerk
Theresa Upton, 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.
