283

May 16, 2018

	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 Ted Kalo, President, Commissioner Matt

Lundy, Vice President, Commissioner Lori Kokoski, Member and Theresa L. Upton, Clerk.
	
								JOURNAL ENTRY
	
Commissioners said the Pledge of Allegiance.

Commissioner Lundy gave an inspirational word of the day.

Dog Warden Tim Pihlblad presented a 3-4 year old male that is available May 26 or choose from 14 other dogs.

	The following business was transacted			__________________

A.								APPOINTMENTS

	9:40 a.m.	Pride Day Activities & T-shirt design winner – Brandi Schnell – Solid Waste
	9:45 a.m.	Stepping Up Initiative & Proclaim the Day – Stepping Up Day of Action
Honoring CIT officers – Melissa Myers Fisher, Project Specialist – Sheriff Office and Beth Cundiff, Chief Probation Officer – Adult Probation		_________________

								COMMISSIONERS

b.1								JOURNAL ENTRY
	There were no investments for this day.			__________________

ba.2								RESOLUTION NO. 18-325

In the matter of authorizing various appropriations)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
To appropriate funds received from Lorain County Port Authority to cover PERS expenses/Prosecutor
	$24,761.92
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$24,761.92
	TO
	1000.0000.220.000.01.5000.5001

To adjust salary for Turning Point /Domestic
	$10,170.00
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$10,170.00
	TO
	1000.0000.400.436.02.5000.5001

TO APPROPRIATE REIMBURSEMENT FROM DARE GRANT FOR 2017/2018 SCHOOL YEAR/Sheriff
	$22,495.20
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$22,495.20
	TO
	1000.0000.550.000.03.5000.5005

TO APPROPRIATE REIMBURSEMENT FROM US MARSHAL FOR OT WORKED IN MARCH 2018/SHERIFF
	$2,694.07
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$2,694.07
	TO
	1000.0000.550.000.03.5000.5005

Appropriate funds from the Substance Abuse Stabilization Centers 336600-4221C-Community Investments Grant to Contract Services to pay various County Boards & Providers/ALCOHOL & DRUG BOARD
	$1,000,000.00
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$1,000,000.00
	TO
	2000.2001.620.000.05.6200.0000

To appropriate money to pay court costs/PROSECUTOR
	$100,000.00
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	$100,000.00
	TO
	2500.2502.220.000.01.7000.7001

New State Grant Allocation from OHMAS/MENTAL HEALTH
	$250,000.00
	to be appropriated to:

	$25,000.00
	TO
	3340.B206.600.C18.05.6200.6203

	$225,000.00
	TO
	3340.B206.600.C18.05.7070.0000

Appropriate funds to cover expenses for District Health building and change orders for the courthouse renovation/COMM Q-CONST
	$71,148.00
	to be appropriated to:

	AMOUNT
	
	ACCOUNT NUMBERS

	664.00
	TO
	5000.5014.100.000.10.6200.6218

	70,484.00
	TO
	5000.5002.100.000.10.6100.6104

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________
b.3								RESOLUTION NO. 18-326

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.

Transfer funds to cover the cost of software with relation to phone system for Admin Bldg and Justice Center/COMM GF
	$15,000.00
	FROM
	1000.0000.100.102.10.6050.0000

	
	TO
	1000.0000.100.102.10.6000.6009

Transfer funds to cover expenses for snow plowing/Workforce Dev
	$5,000.00
	FROM
	2300.0000.260.260.06.6200.0000

	
	TO
	2300.0000.260.260.06.6380.6381

Transfer funds to cover Transit's portion of parking lot paving improvements at One Park Landing/Transit
	$5,551.00
	FROM
	7200-0000-100-138-11-7070-0000

	
	TO
	7200-0000-100-000-11-6380-6381

Transfer funds to cover the cost of renting a scissor lift for work at Transportation Center/Comm
	$764.00
	FROM
	7200.7200.100.150.11.6000.0000

	
	TO
	7200.7200.100.150.11.6050.6050

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

b.3a								RESOLUTION NO. 18-327

In the matter of authorizing various fund transfers for the)
Payment of life insurance in amount of $14,371.50 for)
County employees for the month of May 2018)	May 16, 2018

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various fund transfers for the Payment of life insurance in amount of $14,371.50 for County employees for the month of May 2018.

	May - 2018 life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 123.75

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 4,174.50

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 107.25

	CHILD SUPPORT/DOMESTIC
	1000.0000.400.406.02.5080.5081
	 $ 99.00

	NEW RUSSIA TWP.
	1020.1023.550.000.03.5080.5081
	 $ 8.25

	ALCOHOL/DRUG ABUSE #1
	2000.2000.620.000.05.5080.5081
	 $ 33.00

	ALCOHOL/DRUG ABUSE #2
	2000.2004.620.000.05.5080.5081
	 $ 16.50

	JAIL TAX
	2200.0000.550.000.03.5080.5081
	 $ 1,080.75

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 33.00

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 49.50

	HUMAN SERVICES IM
	2280.0000.260.000.06.5080.5081
	 $ 1,072.50

	HUMAN SERVICES SS
	2280.0000.260.262.06.5080.5081
	 $ 66.00

	HUMAN SERVICES SHARED
	2280.0000.260.264.06.5080.5081
	 $ 288.75

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 156.75

	DEL TAX (TREASURER)
	2500.2501.210.000.01.5080.5081
	 $ 8.25

	TAX UNIT (PROSECUTOR)
	2500.2502.220.000.01.5080.5081
	 $ 16.50

	AUTO TITLE
	2520.0000.510.000.01.5080.5081
	 $ 123.75

	ADULT PROBATION
	2560.2560.280.280.03.5080.5081
	 $ 82.50

	MISDEMEANOR GRANT - ADULT PRO
	2560.2562.280.280.03.5080.5081
	 $ -

	ADULT PRO. SUB ACCT.
	2560.2563.280.280.03.5080.5081
	 $ -

	ADULT PRO PSI
	2560.2564.280.280.03.5080.5081
	 $ -

	NON-SUPPORT GRANT -ADULT PRO
	2560.2565.280.280.03.5080.5081
	 $ 8.25

	IMPROVEMENT GRANT
	2560.2566.280.280.03.5080.5081
	 $ 16.50

	T CAP - ADULT PROBATION
	2560.2570.280.280.03.5080.5081
	 $ 24.75

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 412.50

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ -

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ 24.75

	FAMILY DRUG COURT
	2620.0000.400.407.03.5080.5081
	 $ -

	DRUG COURT SPECIALIZED
	2620.0000.400.416.03.5080.5081
	 $ -

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 8.25

	MENTAL HEALTH COURT
	2630.0000.400.000.03.5080.5081
	 $ -

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 49.50

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5081
	 $ 24.75

	TRUANCY
	2680.0000.400.448.06.5080.5081
	 $ -

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5081
	 $ 33.00

	DAY TREATMENT
	2700.0000.400.414.06.5080.5081
	 $ 16.50

	STEPPING STONE
	2700.0000.400.418.06.5080.5081
	 $ 74.25

	SEX OFFENDER
	2700.0000.400.422.06.5080.5081
	 $ 8.25

	RESTITUTION
	2700.0000.400.430.06.5080.5081
	 $ 8.25

	YOUTH DIVERSION 1
	2700.0000.400.434.06.5080.5081
	 $ -

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ 16.50

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 33.00

	COUNTY PROBATION SERVICES
	2940.0000.280.280.03.5080.5081
	 $ 99.00

	LAW LIBRARY
	3110.0000.650.000.02.5080.5081
	 $ 16.50

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 981.75

	CCW GRANT-SHERIFF
	3260.0000.550.000.03.5080.5081
	 $ 8.25

	MR/DD -250
	3280.0000.590.000.06.5080.5081
	 $ 2,970.00

	MENTAL HEALTH
	3340.A100.600.A18.05.5080.5081
	 $ 90.75

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 24.75

	CRIMINAL JUSTICE/SHERIFF
	3441.0000.550.000.03.5080.5081
	 $ 16.50

	CRIME LAB
	3460.0000.100.000.03.5080.5081
	 $ 16.50

	911
	3480.0000.100.000.03.5080.5081
	 $ 198.00

	CHILD SUPPORT-HUMAN SERVICES
	3520.0000.260.000.06.5080.5081
	 $ 478.50

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ 16.50

	FORECLOSURE
	3630.0000.360.000.02.5080.5081
	 $ 16.50

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5081
	 $ -

	WORKERS COMP/JONETTE
	7010.0000.100.000.12.5080.5081
	 $ 8.25

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5081
	 $ 57.75

	TRANSIT
	7200.0000.100.000.11.5080.5081
	 $ 8.25

	LC VISTORS BUREAU
	8016.0000.100.000.14.5080.5081
	 $ 16.50

	CHILDREN & FAMILY FIRST
	8100.FY18.100.000.14.5080.5081
	 $ 24.75

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 297.00

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 577.50

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 16.50

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 107.25

	SOIL & WATER
	8850.0000.640.000.14.5080.5081
	 $ 8.25

	TOTAL
	
	 $ 14,371.50

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

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

b5								RESOULTION NO. 18-328

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	May 9, 2018

	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

	 768
	9-1-1 Agency
	5000
	SBPO Consulting Services for Migration
	Rolta Advizex Technologies
	 48,000.00

	 769
	Airport
	7300
	Amend PO 2018000715 SBPO Repairs
	MRK Aviation, Inc.
	 10,000.00

	 770
	Auditor’s
	2480
	SBPO Appraisal Services CAUV Inspection
	Tyler Technologies, Inc.
	 11,500.00

	 771
	Auditor’s
	1000
	Oracle Tape Library with Media, Software
	Timothy E Tonges
	 22,233.37

	 772
	CBCF
	8300
	Postage Stamps
	Elyria Postmaster
	 2,500.00

	 773
	CBCF
	8300
	Stainless Steel Modification Plates, Pumps
	Mack Industries
	 6,135.00

	 774
	CBCF
	8300
	Repair Walk Along Old Dumpster Site
	R C Clapham dba A-1
	 740.00

	 775
	CBCF
	8300
	Repair Walk Along Curb
	R C Clapham dba A-1
	 1,155.00

	 776
	CBCF
	8300
	Drug Court Medallions, Shipping/Handling
	Sober Camel LLC
	 1,139.50

	 777
	CBCF
	8300
	BPO May-June 2018 Medical Waste Disposal
	Stericycle, Inc.
	 360.00

	 778
	Clerk of Courts
	1000
	WALZ Certified Laser Mailers, Shipping
	Walz Postal Solutions
	 6,455.87

	 779
	Commissioner’s
	1000
	Preparation of the FY2016 OMB Cost Plans
	Maximus, Inc.
	 17,500.00

	 780
	Commissioner’s
	1000
	PowerEdge R640 – for JC Audio Recording
	Dell Marketing, LP
	 8,259.16

	 781
	Commissioner’s
	1000
	Email Services Licensing – Admin. Building
	Dell Marketing, LP
	 28,381.26

	 782
	Commissioner’s
	1000
	PowerEdge R640 Servers- Email –Admin.Bldg
	Dell Marketing. LP
	 26,197.66

	 783
	Commissioner’s
	1000
	PowerEdge R640 Server- Telephone Project
	Dell Marketing, LP
	 17,938.50

	 784
	Domestic Rel.
	1000
	Amend PO 2018000675 Background Checks
	Treasurer State of Ohio
	 1,900.00

	 785
	EMA
	1000
	1950 mAh Battery for Portable Radios
	Vasu Communications, Inc.
	 1,764.00

	 786
	Job & Family
	2280
	Reimbursement for Telephone Project
	L.C. Commissioner’s
	 170,518.45

	 787
	Job & Family
	2280
	SBPO Home Maker & Home Health Services
	L.C. General Health District
	 8,750.00

	 788
	Maintenance
	1000
	Ash Urns for the Courthouse
	Joshen Paper & Packaging
	 705.20

	 789
	Maintenance
	1000
	Salt for Various County Locations
	Lor. Cnty Engineers
	 3,700.00

	 790
	Recorder’s
	2540
	Microsoft Surface Pro Tablet 12.3” – 16GB
	MNJ Technologies Direct
	 1,546.00

	 792
	Sheriff’s
	2200
	Ecolab Detergent & Destainer
	Aramark Corrections Service
	 1,575.56

	 793
	Solid Waste
	2260
	Hampton Bench 4 ft Length, Receptacle
	Kirby-Built
	 6,464.09

	 794
	Solid Waste
	2260
	30 Advertising Trash & Recycling Bins
	OCCOutdoors
	 25,233.80

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

b.6								RESOLUTION NO. 18-329
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

	 144
	Board of Elections
	Fuller, Ashley
	Election Day Vote Centers Mileage 39.9 @.52 per mile
	Various
	5/8/18
	20.75

	145
	Board of Elections
	Hurst, Allyson
	Election Day Vote Centers Mileage 20 @.52 per mile
	Various
	5/8/18
	10.40

	146
	Board of Elections
	Manecci, John
	Election Day Vote Center Mileage 39 @.52 per mile
	Various
	5/8/18
	20.28

	147
	Board of Elections
	McAfee, Debra
	Election Day Vote Center Mileage 38 @.52 per mile
	Various
	5/8/18
	19.76

	148
	Board of Elections
	McLaughlin, Kim
	Election Day Vote Center Mileage 25 @.52 per mile
	Various
	5/8/18
	13.00

	149
	Board of Elections
	Muth, Sandra
	Election Day Vote Center Mileage 51.3 @.52 per mile
	Various
	5/8/18
	26.68

	150
	CBCF
	Nickerson, Donald
	Reimbursement for Parking at the Airport- To Pick Up ACA Auditor’s
	Cleveland, OH
	4/29/18
	10.00

	151
	Solid Waste
	Schnell, Brandi
	OALPRP 2018 Summer Conference
	Toledo, OH
	6/13/18
	112.50

	152
	Workforce Development
	Budway, Marti
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

	153
	Workforce Development
	Cabbill, Ann
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

	154
	Workforce Development
	Cordes, Jeremy
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

	155
	Workforce Development
	Ralston, Hesana
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

	156
	Workforce Development
	Ramos, Tula
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

	157
	Workforce Development
	Taylor, Tanesha
	CCMEP Case Management Training
	Akron, OH
	5/23/18
	10.00

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

b.7								RESOLUTION NO. 18-330

						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
	$94.47

	Applied Industrial Technologies, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$111.50

	Applied Industrial Technologies, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$41.10

	Baker Vehicle Systems
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$766.34

	Cerdant
	Contract Services
	1000 0000 100 112 01 6200 0000
	$770.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$169.65

	Cleveland Hearing & Speech Center
	Professional Services
	1000 0000 100 142 01 6200 6218
	$140.00

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

	E.M. Service
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$353.40

	Friends Service dba FriendsOffice
	Supplies
	1000 0000 100 100 01 6000 0000
	$271.33

	Friends Service Co Inc dba FriendsOffice
	Calculator
	1000 0000 100 000 01 6050 0000
	$94.59

	Guerrieri, Natasha R.
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	John Deere Financial
	Equipment
	1000 0000 100 104 01 6050 0000
	$199.98

	John Pais Auto Service Inc
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$269.32

	Lorain County Engineer
	Fuel
	1000 0000 100 124 03 6000 6000
	$486.69

	Lorain County Engineer
	Vehicle Expenses
	1000 0000 100 124 03 6380 6380
	$202.50

	Lorain County Health District
	Hep B Shots
	1000 0000 100 104 01 7070 0000
	$104.00

	Office Products Inc dba MT Business Technologies
	Supplies
	1000 0000 100 116 01 6000 0000
	$517.71

	Office Products Inc dba MT Business Technologies
	Equipment Lease
	1000 0000 100 100 01 6050 6050
	$178.88

	Office Products Inc dba MT Business Technologies
	Equipment Lease
	1000 0000 100 124 03 6050 6050
	$226.10

	Refrigeration Sales Corporation
	Supplies
	1000 0000 100 104 01 6000 0000
	$103.74

	Superior Electric Supply Company
	Supplies
	1000 0000 100 104 01 6000 0000
	$57.18

	Time Warner Cable
	Utility Services
	1000 0000 100 112 01 6200 6202
	$112.07

	Treasurer of State
	Radio Service
	1000 0000 100 124 03 6200 6202
	$60.00

	United Refrigeration Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$177.86

	United Refrigeration Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$109.26

	Warwick Communications, Inc.
	Services
	1000 0000 100 108 01 6200 0000
	$214.92

	W.B. Mason
	Time Cards
	1000 0000 100 104 01 6000 0000
	$24.99

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$37.94

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$69.89

	Young Investments dba Young Security Services
	Supplies
	1000 0000 100 104 01 6000 0000
	$144.75

	
	
	TOTAL
	$6,162.16

	Dog Kennel
	
	
	

	Cintas Corporation No 2 dba Cintas Corp #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$8.68

	Cintas Corporation No 2 dba Cintas Corp #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$3.03

	Elyria Public Utilities
	Utility Services
	2220 0000 100 000 05 6200 6202
	$228.42

	Lorain County Engineers
	Fuel
	2220 0000 100 000 05 6000 6000
	$549.36

	Lorain County Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$10.50

	Ohio Edison
	Utility Services
	2220 0000 100 000 05 6200 6202
	$223.50

	WDWL Radio Inc
	Advertising
	2220 0000 100 000 05 7220 0000
	$113.00

	WOBL Radio Inc.
	Advertising
	2220 0000 100 000 05 7220 0000
	$113.00

	WOBL Radio Inc.
	Advertising
	2220 0000 100 000 05 7220 0000
	$1,000.00

	Zoetis Inc
	Supplies
	2220 2220 100 000 05 6000 0000
	$399.50

	
	
	TOTAL
	$2,648.99

	Solid Waste
	
	
	

	21st Century Media Newspaper dba Morning
	Advertising
	2260 0000 100 000 05 7220 7220
	$400.00

	Gergely's Maintenance King
	Equipment
	2260 0000 100 000 05 6050 0000
	$634.00

	Lorain County Office on Aging
	Advertising
	2260 0000 100 000 05 7220 0000
	$62.40

	Lorain County Printing & Publishing dba Chronicle
	Advertising
	2260 0000 100 000 05 7220 7220
	$600.00

	Lorain County Treasurer c/o Commissioners
	Meeting Expenses
	2260 0000 100 000 05 7070 0000
	$62.00

	Lorain County Treasurer c/o Office Services
	Supplies
	2260 0000 100 000 05 6000 0000
	$165.93

	Lorain County Treasurer c/o Office Services
	Postage
	2260 0000 100 000 05 6000 6002
	$33.20

	PICT Partnership dba Westlife/The Press
	Advertising
	2260 0000 100 000 05 7220 7220
	$468.00

	Rural Urban Record
	Advertising
	2260 0000 100 000 05 7220 7220
	$303.00

	Young Investments dba Young Security Services
	Supplies
	2260 0000 100 000 05 6000 0000
	$16.98

	
	
	TOTAL
	$2,745.51

	Bascule Bridge
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	2640 0000 100 000 04 6000 6002
	$2.82

	
	
	TOTAL
	$2.82

	Medically Handicapped Children
	
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$35,771.56

	
	
	TOTAL
	$35,771.56

	Law Library
	
	
	

	Matthew Bender & Co., Inc. dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$804.94

	Office Products dba MT Business Technologies
	Contract Services
	3110 0000 650 000 02 6200 0000
	$25.00

	Windstream
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$35.42

	
	
	TOTAL
	$865.36

	Golden Acres
	
	
	

	AA Fire Protection
	Monitoring Services
	3424 0000 100 000 05 6200 0000
	$19.00

	Amherst Utilities Department
	Utility Services
	3424 0000 100 000 05 6200 6202
	$237.46

	BCT Alarm Services Inc
	Contract Services
	3424 0000 100 000 05 6200 0000
	$540.00

	
	
	TOTAL
	$796.46

	Crime Lab
	
	
	

	Cayman Chemical Company Inc
	Supplies
	3460 0000 100 000 03 6000 0000
	$191.00

	Friends Service Co Inc dba FriendsOffice
	Misc. Supplies
	3460 0000 100 000 03 6000 0000
	$204.73

	Lorain County Treasurer c/o Office Services
	Postage
	3460 0000 100 000 03 6000 6002
	$3.35

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

	
	
	TOTAL
	$430.03

	9-1-1 Agency
	
	
	

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$110.97

	Lorain County Treasurer c/o Office Services
	Postage
	3480 0000 100 000 03 6000 6002
	$24.38

	Spok, Inc.
	Pager Services
	3480 0000 100 000 03 6200 6202
	$122.52

	Treasurer of State
	Access Fee
	3480 0000 100 000 03 7000 0000
	$30.00

	
	
	TOTAL
	$287.87

	Q-Construction
	
	
	

	Columbia Gas of Ohio
	Line Extension Agreement
	5000 5014 100 000 10 6200 6218
	$663.04

	
	
	TOTAL
	$663.04

	Hospitalization
	
	
	

	Friends Service Co Inc dba FriendsOffice
	Misc. Supplies
	7000 7000 100 000 12 6000 0000
	$244.91

	Laura Coteff
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$163.64

	Lorain County Treasurer c/o Office Services
	Postage
	7000 7000 100 000 12 6000 6002
	$1.36

	
	
	TOTAL
	$409.91

	Workers' Compensation
	
	
	

	Goodman, John L
	Professional Services
	7010 0000 100 000 12 6200 6218
	$700.00

	
	
	TOTAL
	$700.00

	Storm Water
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7100 7118 300 304 11 6000 6002
	$127.73

	
	
	TOTAL
	$127.73

	Transit
	
	
	

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

	One Park Landing Condominium
	Utility Services
	7200 0000 100 000 11 6200 6202
	$298.88

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

	
	
	TOTAL
	$1,329.78

	Airport
	
	
	

	AT & T Parts Co.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$80.96

	AT & T Parts Co.
	Supplies
	7300 0000 100 000 11 6000 0000
	$11.82

	Fastenal Company
	Supplies
	7300 0000 100 000 11 6000 0000
	$8.93

	Fisher Auto Parts, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$145.92

	Fisher Auto Parts, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$161.13

	Krystowski Tractor Sales Inc
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$960.61

	Krystowski Tractor Sales Inc
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$451.15

	Lorain County Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$4.18

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$214.62

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$176.24

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$319.40

	Perkins Motor Service, LTD
	Supplies
	7300 0000 100 000 11 6000 0000
	$7.71

	Polen Implement
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$14.15

	
	
	TOTAL
	$2,556.82

	Visitors' Bureau
	
	
	

	Emerge Inc.
	Added Photos to Webpage
	8016 0000 100 000 14 6200 6218
	$180.00

	Getaways on Display, Inc.
	Brochure Distribution
	8016 0000 100 000 14 7070 0000
	$153.00

	Lorain County Treasurer c/o Office Services
	Postage
	8016 0000 100 000 14 6000 6002
	$913.11

	Lorain County Treasurer c/o Office Services
	Postage
	8016 0000 100 000 14 6000 6002
	$91.66

	Mariotti, Martin G dba Mariotti Printing Company
	Flyers
	8016 0000 100 000 14 7220 0000
	$289.00

	Ohio Bureau of Workers' Compensation
	Workers' Comp.
	8016 0000 100 000 14 5100 0000
	$96.00

	
	
	TOTAL
	$1,722.77

	Children and Family Council
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	8100 FY18 100 000 14 6000 0000
	$39.01

	
	
	TOTAL
	$39.01

Domestic Relations – Drug Court
Lorain County Commissioners		drug screens			2620-0000-400-452-03-6200-6210		$1,515.00
													Total		$1,515.00

Auditor/bookkeeping & real estate unclaimed funds
Latiak, Marana M				Fh 2017 surplus		8310-8326-100-000-14-7070-0000		$1,488.56
													Total		$1,488.56

Board of Elections
Booth worker payroll				boothworker payroll 2018 primary	1000-0000-540-000-01-6200-6201	$146,914.82
													Total			$146,914.82

Job & Family Services:
HS H18-1112					Administrative payroll				TOTAL		$372,577.91

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

b.8								JOURNAL ENTRY
	
Mr. Cordes requested an executive session to discuss new hires at JFS, sale of real estate and pending legal issue.

b#9								RESOLUTION NO. 18-331

In the matter of entering into an agreement and easement)
with Columbia Gas of Ohio to install natural gas pipelines)	May 16, 2018
at 9880 Murray Ridge Road, Elyria (Health District))

	BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby enter into an agreement and easement with Columbia Gas of Ohio to install natural gas pipelines at 9880 Murray Ridge Road, Elyria (Health District

	Said agreement and easement are considered a part hereof to this resolution and can be found on file in the
Commissioners/Purchasing/Facilities Office as follows:
[image:]

[image:]

[image:]

[image:]

[image:]

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

b#10								RESOLUTION NO. 18-332

In the matter of authorizing payment of $1,000 to Boyer)
& Cool Home For Funerals, Lorain for Indigent Veteran)	May 16, 2018
Gregory Bruce Stewart, Elyria in accordance with ORC)
5901.25)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $1,000 to Boyer & Cool Home For Funerals, Lorain for Indigent Veteran Gregory Bruce Stewart, Elyria in accordance with ORC 5901.25				

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

b#11								RESOLUTION NO. 18-333

In the matter of approving Change Orders for)
Additional work at the Burns Road Annex)		May 16, 2018
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following Change Orders for the work as outlined below:

Envirocom Construction (General Contractors) Change Order #2
1. Door hardware modifications to doors leading to main restrooms			$1,540.77
2. Add one (1) man gate to south fence line surrounding radio tower for
Fueling generator								$1,009.67
3. Modify benches in locker room 105 to be compliant to Building Code
Per City Plan Review comments.						$ 758.72
Total Change Order #2								$3,309.16

Ross Builders (HVAC Contractor) Change Order #1
1. Pump down refrigerant, remove and dispose of HVAC unit discovered
above IT 125 ceiling								$1,450.00

Firelands Electric, Inc. (Electrical Contractor) Change Order #2
1. Furnish and install additional network cables for cameras and microphones
being installed above each dispatch seat location.				$2,520.00
2. Furnish and install revised electrical outlets to serve Owners network
Racks in IT Room 125.								$2,058.00
[bookmark: _GoBack]Total Change Order #2								$4,578.00

FURTHER BE IT RESOLVED, we hereby authorize the President or Vice-President to execute this Change Order on behalf of the Board.

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

							JOB & FAMILY SERVICES
b.12							RESOLUTION NO. 18-334

In the matter of authorizing payment of the)
County General Fund “Mandated Share”)
As outlined payable to the Lorain County)	May 16, 2018
	Department Of Job & Family Services in)
	Compliance with O.R.C. 5101.16)
And O.A.C. 5101:9-6-31)

“BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby accept and authorize payment of the County General Fund “Mandated Share” amount of $974,077.00 as outlined below payable to the Lorain County Department of Job & Family Services in compliance with O.R.C. 5101.16 and O.A.C. 5101:9-6-31.

FURTHER BE IT RESOLVED, said payment period is for July 1, 2018 through June 30, 2019 (State Fiscal Year 2019). Said payments from the County General Fund will be at $81,173.00 per month for July 2018 through May 2019 and $81,174.00 for June 2019.
	LORAIN COUNTY DEPARTMENT OF JOB & FAMILY SERVICES

	MANDATED SHARE PAYMENT SCHEDULE

	STATE FISCAL YEAR 2019

	(JULY 2018 THROUGH JUNE 2019)

	PAYMENT #
	
	MONTH
OF
PAYMENT
	
	YEAR
	
	MONTHLY
PAYMENT
AMOUNT

	1st
	
	JULY
	
	2018
	
	$81,173.00

	2nd
	
	AUGUST
	
	2018
	
	$81,173.00

	3rd
	
	SEPTEMBER
	
	2018
	
	$81,173.00

	4th
	
	OCTOBER
	
	2018
	
	$81,173.00

	5th
	
	NOVEMBER
	
	2018
	
	$81,173.00

	6th
	
	DECEMBER
	
	2018
	
	$81,173.00

	7th
	
	JANUARY
	
	2019
	
	$81,173.00

	8th
	
	FEBRUARY
	
	2019
	
	$81,173.00

	9th
	
	MARCH
	
	2019
	
	$81,173.00

	10th
	
	APRIL
	
	2019
	
	$81,173.00

	11th
	
	MAY
	
	2019
	
	$81,173.00

	12th
	
	JUNE
	
	2019
	
	$81,174.00

	
	
	TOTAL
	$974,077.00

BE IT FURTHER RESOLVED, a minimum of an additional five percent of the State of Ohio certified amount of the county share for State Fiscal Year 2019 in the amount of $1,022,780.85 would be appropriated to General Fund Public Assistance Grants account line item for the 2019 Calendar Budget Year in compliance with O.R.C. 5101 and O.A.C. 5101:9-6-31.

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

b.13								RESOLUTION NO. 18-335

In the matter of amending Res#17-535, adopted August 16)
2017 authorizing various personnel to utilize various credit)	May 16, 2018
card privileges for 2018)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel within the Lorain County Department of Job and Family Services to utilize various credit card privileges for the year 2018 as follows:

FURTHER BE IT RESOLVED, Barbara Tamas may utilize the agency Visa bank card for purchases of food, lodging, conference fees, transportation costs and emergency motor vehicle repair for county owned or leased vehicles not to exceed $4,000.

The following employees are authorized to use the Speedway credit card for the purchase of gas, oil, and emergency motor vehicle repair for the county owned or leased vehicles not to exceed $4,000 aggregate as follows:
Administrators:		Barbara Tamas		Kristin Whiteman	Jeff King
			Rula Raphael		Sandy Moraco		Diane Sunagel	
			Megan Kauffman
Supervisors &		Adkisson, Camille	Krupa, Kelly		Piazza, Edmund		
Non-Bargaining		Barr, Barbara		Lahetta, Christine	Pogorelc, Jennifer
Staff			Blakely, Tina		Laudato, Donna		Remaklus, Joseph
Burns, Deborah		Lavely, Barbara		Robinson, Joyce
Calez, Alicia		Mandeville, Laura	Rosario, Ashley
Campbell, Celeste	Martinez, Marisel	Schmittgen, Michael
Carter, Kenndria	Miller, Paulette		Shope, Leesa
Curtis, Denise		Molnar, Joseph		Solarz, Lisa
Dusenbury, Chandel	Moore, Rebecca	Strohsack, Matthew
Fairchild, Marisol	Muriello, Genna	Sunagel, Bryan
Frederick, Dianna	Murray, Bethannie	Thacker, Alisa
Jones, Amanda		Neal, Carolyn		Trinski, Thomas
Key, Jennifer		Nenzoski, Willow	Wanderi, Lucy
Kistler, Kimberly	Pasternak, Patricia	Wolfe, Janice
Koch, Colleen		Phelan, Robert		Zupic, Karen
Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

								SOLID WASTE

B.14								RESOLUTION NO. 18-336

In the matter of approving the 2018 Community)
Incentive Grant funding in amount of $10,688.96)
for Columbia Township)		May 16, 2018

WHEREAS, at the Lorain County Solid Waste Management District Policy Committee meeting held on 4/10/18, Mr. Bailey, Director of LCSWMD gave a presentation on the 2018 Community Incentive Grant Funding program as approved in the SWMD Plan Format that was effective in September 16, 2015.
	
WHEREAS, Mr. Bailey stated the funding formula based on the District’s 2017 income sets 2018 grant funding. The amount each sub-division will receive is based on tonnages recycled by their community in 2017.
	
	WHEREAS, a motion was made and approved to proceed with the 2018 Community Incentive Grant funding request for Columbia Township in the amount of $10,688.96.

	NOW, THEREFORE IT BE RESOLVED, by the Lorain County Board of Commissioners we hereby approve the 2018 Community Incentive Grant Funding request for Columbia Township for the year 2018 recommended from the Solid Waste Policy Committee to be paid from account #2260 0000 100 000 05 7070 7073 Grants.

	FURTHER BE IT RESOLVED, we hereby approve the authorization of Reimbursement Grant payment as following accordance with grant package.

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

b.15								RESOLUTION NO. 18-337

In the matter of approving the 2018 Community)
Incentive Grant funding in amount of $9,752.29)
for Eaton Township)		May 16, 2018

WHEREAS, at the Lorain County Solid Waste Management District Policy Committee meeting held on 4/10/18, Mr. Bailey, Director of LCSWMD gave a presentation on the 2018 Community Incentive Grant Funding program as approved in the SWMD Plan Format that was effective in September 16, 2015.
	
WHEREAS, Mr. Bailey stated the funding formula based on the District’s 2017 income sets 2018 grant funding. The amount each sub-division will receive is based on tonnages recycled by their community in 2017.
	
	WHEREAS, a motion was made and approved to proceed with the 2018 Community Incentive Grant funding request for Eaton Township in the amount of $9,752.29.

	NOW, THEREFORE IT BE RESOLVED, by the Lorain County Board of Commissioners we hereby approve the 2018 Community Incentive Grant Funding request for Eaton Township for the year 2018 recommended from the Solid Waste Policy Committee to be paid from account #2260 0000 100 000 05 7070 7073 Grants.

	FURTHER BE IT RESOLVED, we hereby approve the authorization of Reimbursement Grant payment as following accordance with grant package.

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

								ENGINEER

B.16								RESOLUTION NO. 18-338

In the matter of awarding contract to)
Marks Construction, Inc.Valley City, Ohio in)
in the amount of $195,363.16 for the Columbia) 			May 16, 2018
West River Road #0564 Culvert Replacement)
project in Columbia Township, Ohio)

 	 WHEREAS, Ken Carney, Lorain County Engineer, by letter dated May 4, 2018 submitted the following:
	 “We reviewed the bids received for the Columbia West River Road #0564 Culvert Replacement in Columbia Township as follows:

Marks Construction 	$195,363.16
DiGioia-Suburban Excavating	$200,302.80
Eclipse Co.	 	$220,989.00
Fabrizi Trucking $265,917.87
						
 	Marks Construction proposes to complete all work by October 31, 2018. Marks Construction did not propose any substitutions but will be using American Roadway Logistics, Griffith Paving, Chardon Concrete and Garcia Surveyors as subcontractors for this project.
We recommend that the contract for the Columbia West River Road #0564 Culvert Replacement Project in Columbia Township be awarded to Marks Construction, Inc. Valley City, Ohio in the amount of $195,363.16.
 	The Engineer’s estimated cost of this work was $190,886.00. The Ohio Public Works Commission will contribute its grant of 59% of the project costs and Columbia Township will contribute $50,000.00 through its Community Cost-Share Program from the Northeast Ohio Regional Sewer District. The Lorain County Engineer will fund the balance of the project through its MVGT account.
	Thank you for your cooperation with 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, 2018 we do hereby award contract to Marks Construction, Valley City, Ohio in the amount of $195,363.16 for the Columbia West River Road #0564 Culvert Replacement Project in Columbia Township, Ohio.

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

 	 BE IT FURTHER RESOLVED that we hereby issue a Notice to Proceed letter effective on or about July 15, 2018 and work will be completed on or before October 31, 2018 for the above noted project.

 	FURTHER BE IT RESOLVED we hereby authorize the County Administrator to notify the County Auditor to release retainage at the completion of the project.

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

b.17								RESOLUTION NO. 18-339

In the matter of Instructing the Clerk to advertise Notice)	
to Contractors for the Lorain County Engineer’s Office)
Island Road Bridge #0441 Replacement Project, Eaton) 	May 16, 2018
Township, Lorain County, Ohio.)

 	WHEREAS, the Lorain County Engineer by letter dated May 3, 2018 submitted the following:
	“Plans and specifications have been prepared and approved for the Island Road Bridge #0441 Replacement project. The project includes the replacement of an existing bridge with a new 10' x 8' precast reinforced concrete box culvert with new cast in place concrete wingwalls.
 	Construction activities also include new guardrail and minor roadway work on either side of the new bridge. This project is being proposed due to the poor condition of the existing bridges' deteriorated concrete deck.
	The estimated construction cost for this project is $210,000. The Ohio Public Works Commission will be contributing 89% of the project costs as a grant. The balance of the project funding will be provided by the Lorain County Engineer through the Engineer's MVGT funds.
At this time, the engineer’s office is respectfully requesting that the Board of Commissioners take the necessary action to authorize the Clerk to receive bids on this project as soon as possible.
Copies of the legal notice and the Resolution to advertise are attached. If you should have any questions, please feel free to contact the engineer’s office. Thank you for your cooperation in this matter.”;

 	NOW THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that based upon the Lorain County Engineer’s letter of request dated May 3, 2018 we do hereby instruct the Clerk to advertise Notice to Contractors for the Lorain County Engineer’s Office Island Road Bridge #0441 Replacement Project, Eaton Township, Lorain County, Ohio in the Chronicle Telegram on May 18 & 25 as follows:

NOTICE TO CONTRACTORS
Sealed proposals will be received until 2:00 P.M. on June 5, 2018 in the Lorain County Board of Commissioners, 4th floor, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for the furnishing of all labor, material and equipment for the Island Road Bridge #0441 Replacement project in Eaton Township in accordance with plans and specifications prepared by the office of Ken Carney, Lorain County Engineer. The work consists of removing the existing structure and replacing it with a 10' x 8' precast concrete box culvert. Also included are reinforced concrete wingwalls and minor roadway improvements. All interested parties are welcome to attend the bid opening to be held immediately following the deadline, in the Lorain County Commissioners Public Hearing Room-D.
	All materials and equipment must meet the specifications of the Ohio Department of Transportation and work performed shall be under the supervision of Lorain County Engineer. All contractors involved with this project will, to an extent practicable use Ohio products, materials, services and labor in implementation of this project. Additionally, contractor compliance with the equal employment opportunity requirements of Ohio Administrative Code Chapter 123 is required. Bidders are hereby notified that funds to be expended for this project are being furnished by the Ohio Public Works Commission, and Lorain County.
Bidders must comply with the prevailing wage rates on Public Improvements in Lorain County, Ohio as determined by the Ohio Department of Commerce, Bureau of Wage and Hour Administration, (614) 644-2239.

Official bid documents and specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio between the hours of 8:00 A.M. and 4:00 P.M., Monday through Friday. Only bids prepared on the official documents obtained by the County Engineer will be accepted. A $50.00 non-refundable deposit is required for each set of bidding documents. Bids must be accompanied by a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said surety.
Each proposal shall contain the full name or names of persons and company submitting the proposal and shall be enclosed in a sealed envelope marked “Island Road Bridge #0441 Replacement”.
The Board of County Commissioners reserves the right to reject any and all proposals and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction or modification to the specifications desired shall be in writing to James R. Cordes, County Administrator, 226 Middle Avenue, Elyria, Ohio 44035, and must be received at least four (4) working days prior to the date of bid opening.

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

b.18								RESOLUTION NO. 18-340

In the matter of Instructing the Clerk to advertise Notice)	
to Contractors for the Lorain County Engineer’s Office)
Parsons Road Resurfacing Project, Carlisle and LaGrange) 	May 16, 2018
Townships, Lorain County, Ohio.)

 	WHEREAS, the Lorain County Engineer by letter dated May 3, 2018 submitted the following:
	“Plans and specifications have been prepared and approved for the Parsons Road Resurfacing project. The project consists of resurfacing Parsons Road from State Route 301 to Wheeler Road. Construction activities also include replacing roadway monuments and placing an aggregate berm. This project is being proposed as the roadway surface deteriorated quite a bit over the winter and significant repairs are needed throughout this section.
The estimated construction cost for this project is $150,000. The project funding will be provided by the Lorain County Engineer through the Engineer's MVGT funds.
At this time, the engineer’s office is respectfully requesting that the Board of Commissioners take the necessary action to authorize the Clerk to receive bids on this project as soon as possible. Copies of the legal notice and the Resolution to advertise are attached. If you should have any questions, please feel free to contact the engineer’s office. Thank you for your cooperation in this matter.”;

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that based upon the Lorain County Engineer’s request in letter dated May 3, 2018 we do hereby instruct the Clerk to advertise Notice to Contractors for the Lorain County Engineer’s Office Parsons Road Resurfacing Project in Carlisle and LaGrange Townships, Lorain County, Ohio in the Chronicle Telegram on May 18 & 25 as follows:
NOTICE TO CONTRACTORS
Sealed proposals will be received until 2:30 P.M. on June 5, 2018 in the Lorain County Board of Commissioners, 4th floor, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for the furnishing of all labor, material and equipment for the Parsons Road Resurfacing in accordance with plans and specifications prepared by the office of Ken Carney, Lorain County Engineer. This project consists of resurfacing Parsons Road from State Route 301 to Wheeler Road. All interested parties are welcome to attend the bid opening to be held immediately following the deadline, in the Lorain County Commissioners Public Hearing Room-D.
All materials and equipment must meet the specifications of the Ohio Department of Transportation and work performed shall be under the supervision of Lorain County Engineer. All contractors involved with this project will, to an extent practicable use Ohio products, materials, services and labor in implementation of this project. Additionally, contractor compliance with the equal employment opportunity requirements of Ohio Administrative Code Chapter 123 is required.
Bidders must submit a list of equipment and must comply with the prevailing wage rates on Public Improvements in Lorain County, Ohio as determined by the Ohio Department of Commerce, Bureau of Wage and Hour Administration, (614) 644-2239.
Official bid documents and specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio between the hours of 8:00 A.M. and 4:00 P.M., Monday through Friday. Only bids prepared on the official documents obtained by the County Engineer will be accepted. A $50.00 non-refundable deposit is required for each set of bidding documents. Bids must be accompanied by a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said surety.
Each proposal shall contain the full name or names of persons and company submitting the proposal and shall be enclosed in a sealed envelope marked “Parsons Road Resurfacing”.
The Board of County Commissioners reserves the right to reject any and all proposals and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction or modification to the specifications desired shall be in writing to James R. Cordes, County Administrator, 226 Middle Avenue, Elyria, Ohio 44035, and must be received at least four (4) working days prior to the date of bid opening.

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

								SHERIFF

b.19								RESOLUTION NO. 18-341

In the matter of entering into a renewal and Amendment #3)
with Aramark Food Service to provide all inmate meals)	May 16, 2018

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into a renewal and Amendment #3 with Aramark Food Service to provide all inmate meals.

FURTHER BE IT RESOLVED, that said Amendment is to reflect to align the CPI pricing index and length of renewal period and is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing & Sheriff’s Office.

BE IT FURTHER RESOLVED, said price increase by meal is 2.52% per meal effective May 1, 2018 – April 30, 2019 and renewal is effective July 1, 2018 – April 30, 2019.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________
								JOURNAL ENTRY
PRIDE DAY = LCSWMD

	Brandi Schnell, Community Outreach Coordinator – Lorain County Solid Waste said Pride Day is this Saturday, May 19, there are over 2200 volunteers signed up in 22 different communities. If you are looking to volunteer please give her a call up until 4.29 pm. On Friday, May 18 at 440-328-2249 or bschnell@loraincounty.us. She said Oberlin City in conjunction with Ace Hardware will be collecting Styrofoam as well as scrap tire. Commissioner Kokoski said republic no longer considered Styrofoam recyclable. Mrs. Schnell said this is a special pilot program in Oberlin with Ace Hardware
	Mrs. Schnell said she and Commissioner Kokoski judged the many t-shirt designs from school students and there were over 100 entries. This year’s winner who was unable to attend is Lydia Dougan, South Amherst Middle School.
	Lorain County Solid Waste Management District also received for the 11th year Keep Lorain County Beautification Award.
	The following communities will be participating this year and each will receive trash bags, gloves and shirts. Also some will be using the cab trailer that has supplies in it too;
Amherst
· Mulching Main Street Amherst
· Mulching San Spring Building
· Pick up trash throughout the entire historic district
· Clean up City Parks
· Weeding and Planting
· *Using Lorain County Clean & Beautiful (CAB) Trailer*
Amherst Township
· Weed, Clean up and mulch the four corner gardens at the township park
· Clean the flower beds, replace weed barrier, add river stone at Township Hall
· Clean trash out of ditches on the following roads: Oberlin, Stang, Middle Ridge, Dewey Rd.
· Clean brush and dead trees on Dewey Road and Tina Lane
· Clean up cemeteries
Avon City
· Planting Flowers: French Creek District, City Hall, Police Dept., Fire Dept., Lion’s club community center, senior center, Heritage square gazebo, Post Office, Utilities Building
· Trash Pickup: Park N Ride, City Parks and Other areas To Be Determined
Avon Lake City
· Cleanup at Beach Park (York & Electric)
· Herb Garden at Peter Miller House
· Gazebo at Miller Road Park
· Wild flower garden at Miller Road Park
· Clean up of boat club and beach area
· Safety town clean up by Kiwanis
· Cleanup at Kopf Reservation
· Senior Cleanup
· Cleanup by Church of the Open Door Volunteers at various projects throughout the city
· Flower Planting by Daisy Troop #51174
· Community Garden
· Street Cleanups – Avondale Rd., Walker Rd., Miller Rd., Moore Rd.
· Peter Miller House & Miller Road Park clean up
Carlisle Twp.
· Clear & rake all shrubs and year, Pick up Sticks and Litter & Plant Flowers at the following locations: Fire Station, Town Hall, Community Park, Baseball Park
· Spruce up flag beds and parking lot beds at the Fire Station
· Spruce up flag beds at Town Hall
· Renew rubber mulch at the Community Park playground
· Empty trash at the baseball park
Elyria City
· Ely Park: Mulch flower beds by Church of the Open Door
· Depot Street: Pick up trash
· Downtown Commons: pick up trash
· Broad St: pick up trash
· Fire Hydrants: Paint
· Cleveland St./Middle Ave.: Pick up trash
· River Walk: Pick up Trash
· Pioneer Plaza: Plant Flowers
· City Hall: pick up trash
· East Park: paint outside restrooms, Mulch playground, mulch fitness equipment, pick up sticks behind center
· West Park: mulch playground
· Fire Station: plant flowers
· Fire Station (Cedar St.): Plant flowers
· South Park/North Park/Hilltop Park: Clean up park, mulch toys
· Hilltop Park: Paint Restrooms
· Ely Square Flower Bed: plant flowers
· Gateway Park: mulching
· Audubon Park: Plant Tree
· Infirmary Road, along river and 2nd Street: Trash Cleanup
Grafton Vlg._
· Planting flowers at entrance signs to parks
· Mulching playground equipment
· Maintenance work at the Soldiers Memorial
· General trash clean-up at the parks

Huntington Twp.
· 4-H group to plant flowers
· Clean up cemetery, plant flowers
· Road Clean up
· Clean up Community Park
· Township Dumpster Days 5/18 & 5/19
Kipton Vlg.
· Weeding, planting flowers and mulching the following locations: Memorial Park, Village Park & playground, Recycling Center, ‘Welcome to Kipton’ signs.
· Picking up litter around the park and around town
· Cleaning up graffiti from playground equipment
Lorain City
· Clean up at Moore House – 5th and Reid by Historical Society
· Settler’s Watch/Admiral King Tribute Site/ Charleston Cemetery clean up, mulching & planting by Charleston Village society and Rotary Club
· 1st Street Fence – West Erie to Hot Waters clean up by Rotary Club
· Century Park and East Side railroad tracks clean up by Eastside block watch
· Litter clean up at E. 28th & 21st Street underpasses by Lorain County Young Democrats
· Spruce Up triangle park, Cleveland Blvd. between Euclid and Day Drive by Boy Scout Troop #395
· Maple Park clean up by girl scouts
· Leavitt Homes spruce up by LMHA
· Oakwood Park clean-up activities by Angel Arroyo’s group
· Elmwood Cemetery clean up by Lorain Lions Club
· Central Park clean up by Pam Carter Group
· 18th street & Broadway Ave/Pawlak Park; Black River Landing/Underground railroad clean up by Dennis Flores Group
· Walkway between Meister Rd. and Pole Ave., 28th – 30th street cleanups by Boys & Girls Clubs of Lorain County
· Meister Road Cleanup by the Lorain Lighthouse Methodist Church
· Various Litter Clean up and Spruce up Locations across Lorain by Church of the Open Door volunteers including cleanups at Streator Park, Central Park and Downtown Lorain
· Church of the Open Door also plans to weed and plant flowers at each of the “Welcome to Lorain” sign flowerboxes and maintain through the summer.
Lorain County Metro Parks
· Carlisle Visitor’s Center – 12882 Diagonal Rd., LaGrange, 44050 (10am-12pm): Paint/staining project; flower planting; trail clean up; WOA clean up
· Days Dam 2720 E. 31st St., Lorain, 44055; (10am-12pm): Flower planting & River Clean up
New Russia Twp.
· Community Cookout for Residents
· Planting flower urns for placement around township complex
· Antique car show weather permitting and participation of area car club
· Display township equipment fleet (including Showcase new fire truck depending upon manufacturing completion)
North Ridgeville
· South Central Park: Mulch Sign, Clean up trash, Cleanup Gazebo including weeding and mulching, Cleanup tree branches, clean up graffiti
· Weeding and mulching South Central Park sign & Safetyville sign
· City Hall – planting and mulching
· Parks & Rec Department - Weeding
Oberlin
· Planting / clean up at: Martin Luther King Jr. Park; Vine Street Bridge; “Welcome to Oberlin” signs (4 different locations), Westwood Cemetery & Wright Park
· Oberlin High School cleanup by Eco Warriors Enviro Group
· Scrap Tire Collection
· Styrofoam drop-off – May 10th – 20th (partner with and collected at ACE Hardware store, 291 S. Main Street, Oberlin)
· Employee Pride Day cleanup and planting at both 69 & 85 South Main Street properties on 5/18/18
Penfield Twp.
· All Parks; Town Hall & Cemetery: flower planting & mulching; Trash Pick up
· Penfield Twp. Recycling Center will be open and accepting items
· Steel Recycling – 1 roll off provided by Sugar Ridge Recycling
· Trash Dumpsters for dumpster days provided by Rumpke
· Lunch for volunteers after event
Pittsfield Twp.
· Roadside pick-up by Scout Troop #414 members
· Planting of flowers and mulching at Township parks – Pittsfield 4-H Club (service project)
· Clean-up around park and cemetery areas
· Dumpsters (5) at township garage for Pittsfield Township Dumpster Day
Rochester Twp. /Rochester Village
· Litter pick-up along the roadside in township and village
· Flower planting around town hall and cemetery
· Put in new benches near Fire Station
· Trash dumpsters for community dumpster days
Sheffield Lake
· Sheffield Lake Boat Launch/Community Park: Mulch, plant flowers, beach cleanup
· Nature Trail/Covered Bridge: plant hanging baskets, clean up debris/garbage along nature trail
· Public Service Assistance: Provide assistance at service dept. to unload vehicles and load dumpsters for community dumpster day
· Shoreway Shopping Center: General cleanup of debris, mulch flower beds, plant flowers, painting.
· Road Side Cleanup, remove debris/garbage from ditch lines
· Will be using the Lorain County Commissioner’s Clean & Beautiful (CAB) Trailer
Sheffield Township
· Walking roadways in Township neighborhoods to clean up litter & debris in high litter areas

Sheffield Vlg.
· Roadside litter cleanup around village
· Weeding, planting and mulching around the village
South Amherst Village
· Clean up your yards and homes. Dumpsters will be available at the village hall (assistants will be available to help unload)
· Girl Scout troop # 50281 will be assisting the American Legion post # 197 with placing flags at the Evergreen Cemetery in honor of our Veterans.
· South Amherst Middle School eighth grade class will be assisting with cemetery clean-up
· Road side clean up (Supplies will be available).
· Members of the Park Board will be cleaning up the park.
· St. John’s UCC will be cleaning up their grounds and planting flowers
· Clean up and planting flowers at the Village Town Hall.
· Prescription Medication Take Back Program drop -off at South Amherst Police Department
· A light lunch of hot dogs, salads, desserts and drinks will be provided to all at the Village Town Hall at 12:30.
Vermilion City
· East City Entrance Welcome Sign and Chamber Beds: Weed and mulch
· East Exchange Park: Mulch East Exchange Park sign and flower beds; Weed, edge, and mulch long bed between Fisherman’s Bend Condo’s and park; Weed, edge and mulch all flower beds along the river and the east picket fence
· Exchange Park: (carefully mulch around newly planted flowers): Mulch behind veteran’s walk benches; Mulch in front of Comfort Station and Exchange Park sign bed; Mulch round raised concrete bed
· Hanover Square: Weed and mulch sign bed
· Friendship Park: Weed and mulch beds; Weed tree rings
· Sunflower Garden. Corner of Liberty & Grand: Stones and debris raked up and removed from the sunflower garden bed along the wall against the ART Scene
· Police Station and Court House
· Trees west of town: Weed around base of pear trees and maple tree
· West City Entrance Sign Bed; Weed, edge, and mulch sign bed
· Sherod Park: Weed, edge, and mulch sign bed; Cut brush along hillside near lake; Pick up litter and debris on beach and hillside on east and west sides of park; Weed and rake beach; Pick up litter along creek bed; Cut and remove vines growing at base of trees along creek; Trim fence line. Stack brush into neat piles; Clean Beach
· Public Parking Lot Beds (at Main Street Beach): Carolyn Marie Parking Area:
· Christmas Shop/City Lot/Parking Area: Mulch sign bed, horseshoe shaped bed, and long bed along brick building has rose bushes.
· Main Street Building (685 Main Street): Weed & Mulch front and side beds.
· Victory Park: Hang 22 Flower Baskets on historic light posts and across street at Auction House and apartment building; Hang 7 ferns from Gazebo; Weed and spread wood chips RR observation deck; Rake leaves and weed hedges; Weed & mulch circle bed with Christmas tree; Weed & mulch bed around Gazebo; Weed and mulch around water fountain; Weed and mulch beds east of Rose Garden ONLY
· Valley View Public Pool: Weed, edge, and mulch all landscape beds outside fence
· Berkley Rd.: Pick-up litter along south side of Berkley Rd. from Drug Mart to Claremont/Showse Park Baseball Hot Stove Fields
· Route 2 and Vermilion Rd. Interchange: Pick-up litter at all four quadrants; Trim sucker growth and dead wood on trees
· Showse Park: Rake ball diamond and parking lot; Pick up litter at tennis courts; Rake leaves at tennis courts; Weed, edge, cultivate and mulch Sign Bed; Pick up litter throughout park; Spread mulch in playground
· West Breeze Park Sign: Weed and mulch around perennials
· South City Entrance: Weed, edge, and mulch sign bed
· Main Street Beach Cleaning
· Brownhelm Station roadside clean-up
· Waterworks: Clean up dockside; Weed mulch flower bed
· Railroad Wall on W. River across from Rotary Park: Paint with anti-graffiti paint
· Paint the East Exchange Fence/Boat Club Fence
Wellington Twp.
· Roadside Litter Pickup
· Planting flowers
· Drop-off for canes, wheelchairs, walkers, eye glasses and cell phones
· Collecting can goods for ‘Well-Help’
Main Street Wellington /Wellington Vlg.
· Common areas throughout downtown Wellington: remove dead leaves, remove cigarette butts, debris and garbage. (Particular focus on alleys, window wells and parking areas)			____________________(discussion was held on the above)

JOURNAL ENTRY
STEPPING UP INITIATIVE

	Commissioner Kokoski read a proclamation proclaiming today at Stepping Up Action Day.
IN THE MATTER OF PROCLAIMING MAY 16, 2018 AS – STEPPING UP DAY OF ACTION TO REDUCE THE NUMBER OF PEOPLE WITH MENTAL ILLNESSES IN JAILS
WHEREAS, counties routinely provide treatment services to the estimated 2 million people with serious mental illnesses booked into jail each year; and
WHEREAS, Lorain County and all counties take pride in their responsibility to protect and enhance the health, welfare and safety of their residents in efficient and cost-effective ways; and
WHEREAS, The Lorain County Stepping Up Initiative, a growing body of forty-five community members, is actively developing county-wide process improvements to lower the number of severely mentally ill in the Lorain County jail. Through its focus of addressing the mentally ill in the criminal justice system, Lorain County Stepping Up provides a consistent platform for active discussion, joint planning, information sharing and education across the diverse membership. The evolution of such actions will contribute to targeted judicial practices for the mentally ill, improved responses by trained law enforcement, shorter jail stays for mentally ill offenders primarily incarcerated as a result of their illness, and a stronger mental health crisis system; and
WHEREAS, the National Association of Counties, The Council of State Governments Justice Center and the American Psychiatric Association Foundation started Stepping Up to encourage public, private and nonprofit partners to reduce the number of people with mental illnesses in jails; and
WHEREAS, Lorain County joined Stepping Up on the 30th day of March 2016 to show its commitment to working on this issue locally; and

WHEREAS, Stepping Up is hosting a Day of Action on May 16, 2018, for counties to hold an event or participate in local activities to
share with constituents the progress they have made in addressing the prevalence of people who have mental illnesses in their jails; raise public awareness and understanding of this important issue; and emphasize their commitment to creating data-driven,
systems-level changes to policy and practice to achieve their Stepping Up goals.
NOW, THEREFORE, LET IT BE RESOLVED, THAT LORAIN COUNTY BOARD OF COMMISSIONERS, do hereby proclaim May 16, 2018 as Lorain County’s Stepping Up Day of Action and encourage all county officials, employees and residents to participate in or host associated activities or events.

Commissioner Kokoski said mental illness individuals get worse in jails compared to addicts getting better.

	Melissa Myers-Fisher, Special Projects Manger – Lorain County Sheriff’s Office said there are 437 counties throughout the United States that are celebrating today. There are 47 members on our Stepping Up Initiative in the county and we started in 2015.

[image:]\
There is an identified need for systems-level change to help better link people to treatment and services while improving public safety in
fiscally responsible and effective ways.
Things We Know From Our Initial Jail Data Analysis:
· It costs $69 dollars per day to house an inmate in the county jail. It is anticipated this rate is higher for inmates who are Severe Mentally Ill (SMI) as they require additional staff resources, medication, and housing requirements.
· The return to jail rate, rate at which an inmate returns to jail during a 12 month period, is 19%. Anticipated that this is higher for SMI.
· The average LOS stay is 13 days. 75% of the jail population is incarcerated less than 30 days. It is anticipated this is higher for SMI.
· On average 50% of the inmate population does not have insurance and another 47% reports having Medicaid coverage.
· About 50% of inmates reporting to be homeless at time of booking also self-reports mental illness.
· On average, 63 inmates are receiving psychotropic medications on a daily basis.
· Of the inmates booked monthly, about 8% report a psychiatric disorder and another 5% report previous suicide attempts.
· Lorain County Stepping Up and its partner LCBMH is participating in on-going consultation from Council of State Governments (CSG), a national consulting firm, to address the growing need for Permanent Supportive Housing in Lorain County for the homeless, severe mentally ill.
· Lorain County Stepping Up is designing a LiveBinder, a digital binder to organize and share current information, that will be readily accessible online to the Stepping Up partners and will provide information and resources related to criminal justice, law enforcement, and the community mental health system.
· Lorain County Stepping Up is using data to help inform decisions by systems to include the development of a jail dashboard, cross reference of homeless inmates and frequent users of mental health system, analysis of law enforcement response to psychiatric situations, revisions to the jail intake questionnaire, administration of a Judge’s survey to evaluate challenges by the judicial system in addressing the SMI population, and developing law enforcement and community mental health practices that is meant to aid in building a new mental health crisis continuum.
· Lorain County Stepping Up is a successful platform for beginning conversations , education, and planning related to the development of a possible Mental Health specialty docket, expansion of Assisted Outpatient Treatment within the Probate Court system, the development of pre-sentencing programming for the SMI population and effective sharing of information between the jail and the courts for informed decision-making on behalf of the Judges.
· Lorain County Stepping Up is addressing services for the dually diagnosed, those diagnosed with mental illness and drug or alcohol addiction, with a focus on supporting the work in the community focusing on opiate detox and treatment services.
Holly Cundiff, Mental Health Board along with Melissa presented the Crisis Intervention Team Awards
The following were presented Honorable Mentions; Lt. Deena Baker, Elyria Police Department, Patrolman William Witt, Elyria Police
Department, Cassandra Spears, Adult Probation and Donald Cantwell, Corrections Officer – Sheriff Office.
Bridget Novak was Officer of the Year. She started her own initiatives and safety well checks with her clients
Bridget Novak thanked the Commissioners as well as her team and is excited to be part of this initiative.
Commissioner Kokoski asked if she goes into the community to speak with these individuals. Bridget said yes, check on clients makes sure
they are taking their medications, doctor visits are scheduled and attended, call family and trying to connect. Commissioner Kokoski said she is very proud of her and the whole team.
Judge Chris Cook, Common Pleas Court said the award is well earned and deserved and Common Pleas supports this and planning a Mental
Health Docket just like the Veterans Docket so that all courts can have access to the individuals that need these mental health services. Commissioner Kokoski said Avon Lake judge is very active in doing the same.
County Administrator Cordes said there are around 25-26,000 individuals released from prisons annually and around 55% are back within 3
years and the State while incarcerated will pay around $30,000 to house. The state does not do much to help these individuals and it could cost round $30,000 to get an education. Commissioner Kokoski said at one time it cost $89-90/day to house inmates the price is around $69/day not sure if that means there are a lot more people behind bars driving this cost down.
	Commissioners congratulated everyone again.		_____________________(discussion was held on the above)
c.								COUNTY ADMINISTRATOR		May 16, 2018
	Mr. Cordes had no further issues for this day.		__________________

d.								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss a bevy of litigation issues.

e.								COMMISSIONERS REPORT

	Commissioner Kokoski attended Steeping Up meeting last Thursday and then an opiate action meeting on Friday
	Commissioner Kokoski attended Sheffield Village Mayor Hunter breakfast meeting at Quaker Steak yesterday
	Commissioner Kokoski said Keep Ohio Beautiful Awards paint grant to Wellington Main Street. This partnership with Sherwin-Williams provides community groups with paint and painting supplies to transform building in need of repair. Volunteers will get painting supplies and up to 40 gallons of paint to restore exterior of the old “cheese” building in Wellington

	Commissioner Kalo attended the historical society annual dinner at DeLucas
	Commissioner Kalo attended NOACA on Friday. NOACA had a clean audit and then discussed governance and fees
	Commissioner Kalo said this week did a leadership with EOL and talked about Pride Day
Commissioner Kalo congratulated Sheffield Village Mayor Hunter on business week

Commissioner Lundy congratulated Chamber of economic summit past Friday, was not able to attend
Commissioner Lundy congratulated Avon Lake Garden Club on their flower sale and all the mothers out there
Commissioner Lundy congratulated Sheffield Village Mayor Hunter on business breakfast
							___________________(discussion was held on the above)

f.								CLERK’S REPORT			

#1.	Wednesday, May 23 at 8:30 a.m., - Transportation Improvement District

g.								BOARD CORRESPONDENCE			

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

#1.	May 17 at 7 pm, Grafton Township – Township Association Meeting & minutes of April 19

#3	May 17 at 3 pm., from 8:30 am-3 pm., New Russia township hall – pesticide training. RSVP to lickes@loraincounty.us or 440-935-4451 Lyn Ickes

#4.	June 1 at 10 am., Ohio Board of Building Standards will convene for public hearing. Info at http://www.com.ohio.gov/disco/BBS

#5.	May 16 at 1:30 pm., Data Processing board will meet Auditor/Treasurer Conference Room

#6.	Publications: “LEAPLines”; “Ohio Contractor”; “Senator Gayle Manning News”; “CCAO statehouse reports”; “Counties Current”;

#7.	OH Dev Serv Agency PY16 CHIP milestone May 31, 2019 requiring 100% of HOME funds be committed and at least 75% of HOME, CDBG and OHTF (combined to be drawn) cc: LCCDD

#8.	Ohio Small Business Dev Center, LCCC – Spotlight – Speak of the Devil Cocktails, LLC, Lorain

#9.	ODNR has temporary shore structure permits for costal property owners http://coastal.ohiodnr.gov/tssp

#10.	Legal Aid Society of Cleveland looking for sponsorships www.lasclev.org/donate

#11.	City of Elyria Mayor explains new water meters and community rebuilding projects.

#12.	Public Notice of availability: FAA Cleveland-Detroit Metroplex final environmental assessment and finding of no significant impact/record of decision. More info at http://www.metroplexenvironmental.com

#12.	OHEPA application for antidegration project for The Jailhouse Taverne, 5478 Grafton Eastern Rd., Grafton. More info at http://www.epa.ohio.gov/actions.aspx or call 614-644-3037

#13.	NOACA is looking for volunteer bike/pedestrian county on May 15, 16 & 17. Sign up at https://www.signupgenius.com/go/5080f4ba4af2ba5fb6-bike1

								JOURNAL ENTRY
h.								PUBLIC COMMENT 					
						(Please limit your comments to three minutes)
There were no comments.				_____________________
		

								JOURNAL ENTRY			

	With no further business before the Board, Motion by Kalo seconded by Lundy Kalo to recess into an executive session at 10:20 a.m. to discuss new hires at JFS, sale of real estate and pending legal issue litigation and a bevy of legal matters. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.					

Commissioners reconvened and the following resolutions were adopted:

							RESOLUTION NO. 18-342

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	May 16, 2018
Jurisdiction of the Lorain County Board of Commissioners)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners.

Job & Family Services:
New hires;
1.	Katlyn Hamilton, Income Maintenance Aide 2-E, effective June 4, 2018 at rate of $13.48/hour
2.	Amber Harris, Income Maintenance Aide 2-E, effective June 4, 2018 at rate of $13.48/hour

Solid Waste:
Retire;
1.	Keith Bailey, Director - Amend Res#18-174, adopted March 7, 2018 and revise retirement date until June 30, 2018

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

								JOURNAL ENTRY			

	With no further business before the Board, Motion by Kalo seconded by Lundy Kalo to adjourn at 1:55 p.m. Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

The meeting then adjourned.
							___)Commissioners
							Ted Kalo, President)
)
						__ _)of
							Matt Lundy, Vice-president)
)
							___)Lorain County
							Lori Kokoski, Member)Ohio
Attest:________________________________, Clerk
Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Saturday at 12:00 Noon and Monday at 11:00 p.m. subject to change at the discretion of the Lorain County Community College. The meetings might be also broadcasted in additional time periods as scheduling permits. If anyone wants to purchase a copy of the Commissioners Meeting Tapes, please call Lorain County Records Center at 440-326-4866.

image3.emf

image4.emf

image5.emf

image6.png
Stepping Up Framework
Reducing the Number of People with Mental llinesses in Jai: Six Guestions County Leaders Need to Ask (Six Questions)
represents foundational thinking of the Stepping Up iniiaive that encourages counties to assess their existing efforts toredice
the number of people with mental llnesses in jail by considering the following questions:
1 Is our leadership committed?
2 Dowe conduct timely scres
'3 Do we have baseline data?
4 Do we conduct a comprehensive process analysis and inventory of services?
5 Have we prioritized policy, practice and funding improvements?
6 Dowetrack progress?

Stepping Up urges county leaders to review current practices and to adopt policies, programs and practices that are informed
by their impact on the following measures:

Reducing the number of people with . . N L
mental llnesses booked intojail |£273] Reducing the tength of time spent njait

ﬁ Increasing connections to treatment @) Reducing recidivism

image1.emf

image2.emf

