522

AUGUST 16 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 9:40 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 thought for the day; Psalms 34 /12-13

Dog Warden Tim Pihlblad presented a female lab pit mix available now in cage 7, or choose from 30 other dogs

The following business was transacted		__________________

a.1								RESOLUTION NO. 17-524

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
	8/7/2017
	INT PAYMENT
	$5,100.00
	Federal Home Loan Bank, PO#14-0002
	3130AOWJ5
	US BANK
	001050976260

	2
	8/7/2017
	INT PAYMENT
	$7,500.00
	Federal Farm Credit Bank, PO#15-0041
	3133EE5S5
	US BANK
	0010509796260

	3
	8/7/2017
	INT PAYMENT
	$3,125.00
	Federal Home Loan Bank, PO#16-0034
	3130A8PK3
	US BANK
	001050976260

	4
	8/7/2017
	INT PAYMENT
	$4,484.38
	Federal Home Loan Bank, PO#16-0056
	3130A8Y72
	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.						__________________

a2								RESOLUTION NO. 17- 525
In the matter of authorizing various appropriations)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.

$	88.86		to be appropriated to:	reimburse from dea for ot worked on heroin initiative in april 2017/sheriff gf
$	88.86		to	1000-0000-550-000-03-5000-5005
$	15,000.00	to be appropriated to:	lab serv exp for courts drug court prog/dr
$	15,000.00	to	2620-0000-400-452-03-6200-6210
$	700,000.00	to be appropriated to:	salary and benefits of staff/lcbdd supported living
$	400,000.00	to	3300-0000-590-000-05-5000-5001
$	90,000.00	to	3300-0000-590-000-05-5040-0000
$	110,000.00	to	3300-0000-590-000-05-5080-5080
$	50,000.00	to	3300-0000-590-000-05-6200-0000
$	50,000.00	to	3300-0000-590-000-05-6200-6219
$	700,000.00	to be appropriated to:	salary and benefit exp of staff and serv to consumers/lcbdd Medicaid
$	200,000.00	to	3320-0000-590-000-05-5000-5001
$	80,000.00	to	3320-0000-590-000-05-5040-0000
$	320,000.00	to	3320-0000-590-000-05-5080-5080
$	100,000.00	to	3320-0000-590-000-05-6200-0000
$	25.71		to be appropriated to:	exp obligation for real estate settlement charges/comm ditch maint
$	22.52		to	4000-4110-100-000-04-7070-7094
$	3.19		to	4000-4126-100-000-04-7070-7094
$	2,891.00	to be appropriated to:	real estate settlement charges/san eng
$	2,890.00	to	7100-7118-300-304-11-7070-7094
$	1.00		to	7100-7100-300-306-11-7070-7094
$	7,500.00	to be appropriated to;	repairs for various equip/vehicles at airport/comm lcra
$	7,500.00	to	7300-0000-100-000-11-6380-0000
$	7,779.05	to be appropriated to:	transfer out, transfer to new fy18/comm cffc
$	7,779.05	to	8100-fy17-999-000-14-9900-9900
$	2,700.00	to be appropriated to:	child care resource center billing/comm cffc
$	2,700.00	to	8280-8288-100-000-14-6200-6219

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

a.3								RESOLUTION NO. 17-526
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 and fund transfers.

$	15,000.00	from	1000-0000-100-110-01-6000-6008	exp for year for repair/maint building grounds gf
			To	1000-0000-100-104-01-6380-0000
$	28,130.00	from	1000-0000-340-000-02-7070-0000	current & proj atty fees exp for year 2017/appellate court gf
			To	1000-0000-340-000-02-7000-7005
$	7,164.29	from	1000-0000-999-000-01-9900-9900	reimburse vac/sick leave payout for Elizabeth j linberg/pros
			To	1000-0000-220-000-01-5000-5001
$	1,000.00	from	3416-3416-100-116-07-7200-7200	reimburse county travel req for brownfield planning grant/comm dev
			To	3416-3416-100-116-07-7200-0000
$	500.00		from	5000-5008-100-000-10-6100-6104	various equip purchases for capital proj for jfs/comm q-const
			To	5000-5008-100-000-10-6050-0000
$	3,000.00	from	7100-7100-300-304-11-7070-0000	repair, supply & hosp needs for year / san eng
			To	7100-7100-300-304-11-6380-0000
$	5,000.00	from	7100-7100-300-304-11-7070-0000
			To	7100-7100-300-304-11-6000-0000
$	7,000.00	from	7100-7100-300-304-11-7070-0000
			To	7100-7100-300-304-11-5080-5080
Fund transfers;
$	700,000.00	from	3280-0000-999-000-06-9900-9900	salary and benefit exp of staff/lbdd
			To	3320-0000-590-000-05-4900-4900
$	7,000.00	from	8100-fy17-999-000-14-9900-9900	fy 17 to fy18/comm cffc
			To	8100-fy18-999-000-14-4900-4900
$	779.05		from	8100-fy17-999-000-14-9900-9900
			To	8100-8101-999-000-14-4900-4900

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

a.4								JOURNAL ENTRY
	There were no advances/repayments for this day.		___________________

a.5								RESOULTION NO. 17-527
In the matter of authorizing the purchase of supplies and)
Services for various county departments)	August 16, 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

	1080
	Auditor’s
	2480
	Uninterrupted Power Supply Battery Backup
	Wadsworth & Associates
	 14,436.75

	1081
	Auditor’s
	1000
	Uninterrupted Power Supply Battery Backup
	Wadsworth & Associates
	 4,812.25

	1082
	Auditor’s
	2480
	NRG Power Plant Consulting July Invoice
	Sansoucy, George E.
	 34,786.38

	1083
	Auditor’s
	2480
	Appraisal Consulting – Green Circle Growers
	Essential Valuation, Inc.
	 17,948.08

	1084
	Bascule Bridge
	2640
	Amend PO 2017000202 Sewer & Water Svc.
	City of Lorain Utilities
	 1,500.00

	1085
	Commissioner’s
	1000
	2018 NOACA Dues Allocation 7/1/17-6/30/18
	NOACA
	 42,038.00

	1086
	Community Dev.
	3412
	SBPO Aug-Dec 17 Misc. Supplies
	John Deere Financial
	 1,500.00

	1087
	Community Dev.
	3412
	BPO April – Dec 17 Misc. Supplies
	John Deere Financial
	 500.00

	1088
	Community Dev.
	3412
	HP Laser Jet Pro Printer & Toner Cartridges
	Southern Computer Ware.
	 586.89

	1089
	Domestic Rel.
	2700
	Amend PO 2017001977 Case Management
	Applewood Centers, Inc.
	 25,000.00

	1090
	Domestic Rel.
	1000
	Software Support Services Annual Contract
	CourtView Justice Solutions
	 30,000.00

	1091
	Domestic Rel.
	1000
	Amend PO 2017000771 Electric Services
	Ohio Edison
	 2,000.00

	1092
	EMA
	1000
	Emergency Alert Phone System
	MessageOne
	 6,930.00

	1093
	Engineer’s
	2580
	Amend PO 2017000783 Parts & Labor
	Rush Truck Centers of Ohio
	 4,000.00

	1094
	Engineer’s
	2580
	Amend PO 2017000784 Parts & Labor
	Truck Sales & Service Inc.
	 5,000.00

	1095
	Engineer’s
	2580
	2018 NOACA Dues Allocation 7/1/17-6/30/18
	NOACA
	 14,354.00

	1096
	Maintenance
	5000
	VAV Boxes for Dampers for New Rooftop Unit
	Trane U.S. Inc.
	 2,544.00

	1097
	Prosecutor’s
	2500
	Court Costs for Case NO. 15TX006541
	L.C. Clerk of Courts
	 1,534.45

	1098
	Office Services
	1000
	Amend PO 2017000427. Copy Paper, Etc
	Veritiv Operating Company
	 5,000.00

	1099
	Solid Waste
	2260
	Duct Tape, Packaging Tape, Masking Tape
	Cincinnati Asso.for the Blind
	 1,848.48

	1100
	Solid Waste
	2260
	Disposal of Used Propane Tanks
	Cylinder Recyclers, LLC
	 15,000.00

	Motion by Kokoski seconded by Kalo to adopt Resolution - #1082 was held for review. Upon roll call the vote taken thereon, resulted as: Ayes: All.
Motion carried.						__________________

a.6								RESOLUTION NO. 17-528

In the matter of authorizing Travel Expenses to various)
personnel to attend meetings of interest to their)		August 16, 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

	235
	Commissioner’s
	Jackson, Jonette
	2017 1-888-Ohiocomp Seminar 21st Century Safety Leadership Series
	Elyria, OH
	9/19/17
	0.00

	236
	Community Development
	Brandon, Christin
	2017 Ohio Statewide Floodplain Management Conference
	Columbus, OH
	8/23-
8/24/17
	393.08

	237
	Job & Family Services
	Griffin, Kathryn
	Consortium Against Adult Abuse
	Cleveland, OH
	9/21/17
	30.00

	238
	Job & Family Services
	Kistler, Kim
	In-Person Readiness Meetings
	Marysville, OH
	9/19/17
	40.00

	239
	Job & Family Services
	Molnar, Joe
	OJFSDA Child Care Committee Meeting
	Columbus, OH
	9/12/17
	40.00

	240
	Job & Family Services
	Raphael, Rula
	Ohio Child Support Director’s Association Meeting
	Akron, OH
	9/25/17
	60.00

	241
	Job & Family Services
	Remaklus, Joe
	NW3C Training
	Chardon, OH
	10/11-
10/12/17
	195.63

	242
	Job & Family Services
	Shope, Leesa
	In-Person Readiness Meetings
	Marysville, OH
	9/19/17
	10.00

	243
	Job & Family Services
	Wanderi, Lucy
	OJFSDA Child Care Committee Meeting
	Columbus, OH
	9/12/17
	10.00

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

a7								RESOLUTION NO. 17-529

						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
	
	
	

	American Legion Post 12
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$346.06

	American Legion Spirit of 76 Post 8
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$256.65

	American Legion Spirit of 76 Post 8
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$256.65

	Amvets Post 47
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	Bremke Law LLC
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$300.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$164.60

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 124 03 6200 6202
	$61.99

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

	Cottrell Memorial Amvets Post 162
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$394.20

	Dell Marketing LP
	Software
	1000 0000 100 108 01 6000 6009
	$934.08

	Dell Marketing LLC
	Software
	1000 0000 100 116 01 6000 6009
	$233.52

	Disabled American Veterans Louis Paul Proy #20
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	Elyria Council of Veterans
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$86.68

	Frontier North
	Telephone Services
	1000 0000 100 112 01 6200 6202
	$84.18

	Italian American Veterans Post 1
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$494.00

	Janine M Myers & Associates dba Myers & Assoc.
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$750.00

	Korean War Veterans Association
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$39.86

	Koricke, PH.D & Associates dba Deborah A Koricke
	Professional Services
	1000 0000 100 142 01 6200 6218
	$770.00

	Lorain County Engineer
	Fuel
	1000 0000 100 124 03 6000 6000
	$298.19

	Lorain County Port Authority
	GF Allocation
	1000 0000 100 130 01 7300 7308
	$25,000.00

	Lorain County Sheriff
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$58.00

	Lowes Companies
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$126.25

	Nathan Perry Chapter Daughters of the American
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$58.66

	Ohio Emergency Management Association of Ohio
	EMAO Fall Conference
	1000 0000 100 124 03 7200 7200
	$30.00

	Office Products dba MT Business Technologies
	Copier Leases
	1000 0000 100 000 01 6050 6050
	$539.70

	Safari Micro
	Software
	1000 0000 100 108 01 6000 6009
	$173.09

	Sibley
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$277.00

	Strnad Foods Inc dba Dale's Market & Deli
	Food for Meeting
	1000 0000 100 000 01 7070 0000
	$43.83

	Swocat Design Inc. dba Shoreway Sports
	T-Shirts
	1000 0000 100 110 01 6000 0000
	$48.00

	Tsardoulias (Bill), Vasilios
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Upton, Maximilion
	Parking Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	
	
	TOTAL
	$32,870.19

	Community Development
	
	
	

	Dell Marketing LLC
	Software
	2060 FY16 100 116 07 6000 6009
	$233.52

	
	
	TOTAL
	$233.52

	Dog Kennel
	
	
	

	Burrer, Stephen & Kimberly A dba Bobs Tire
	Repair/Maintenance
	2220 0000 100 000 05 6380 0000
	$81.30

	Cintas Corp No 2 dba Cintas Corp #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$6.06

	Cintas Corp No 2 dba Cintas Corp #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$17.36

	Lorain County Engineer
	Fuel
	2220 0000 100 000 05 6000 6000
	$464.80

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

	Minney Enterprises Inc., dba Dons Auto & Truck
	Repair/Maintenance
	2220 0000 100 000 05 6380 0000
	$81.58

	Swift First Aid
	Supplies
	2220 0000 100 000 05 6000 0000
	$28.80

	WDLW
	Advertising
	2220 0000 100 000 05 7220 0000
	$103.00

	WOBL
	Advertising
	2220 0000 100 000 05 7220 0000
	$103.00

	
	
	TOTAL
	$896.40

	Solid Waste
	
	
	

	Dobie Pallets
	Supplies
	2260 0000 100 000 05 6000 0000
	$650.00

	Environmental Specialists, Inc.
	Bulk Used Oil
	2260 0000 100 000 05 7070 0000
	$175.00

	Lake Screen Printing
	Banners and Stand
	2260 0000 100 000 05 7220 7221
	$493.50

	Linden's Propane
	Supplies
	2260 0000 100 000 05 6000 0000
	$57.07

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

	Lorain County Treasurer c/o Office Services
	Postage
	2260 0000 100 000 05 6000 6002
	$18.15

	Titan Supply Company
	Supplies
	2260 0000 100 000 05 6000 0000
	$398.00

	Windstream Corporation dba Windstream
	Tele. Services
	2260 0000 100 000 05 6200 6202
	$90.81

	Windstream Corporation dba Windstream
	Internet Services
	2260 0000 100 000 05 6200 6222
	$54.99

	
	
	TOTAL
	$1,999.92

	Bascule Bridge
	
	
	

	Lorain County Engineers
	Fuel
	2640 0000 100 000 04 6000 6000
	$87.44

	
	
	TOTAL
	$87.44

	Medically Handicapped Children
	
	

	Treasurer State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$32,862.40

	
	
	TOTAL
	$32,862.40

	Law Library
	
	
	

	Accellis Technology Group
	Professional Services
	3110 0000 650 000 02 6200 6218
	$167.97

	Accellis Technology Group
	Professional Services
	3110 0000 650 000 02 6200 6218
	$321.00

	Matthew Bender & Co., Inc dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$756.10

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

	Windstream
	Tele. Services
	3110 0000 650 000 02 6200 6202
	$35.35

	
	
	TOTAL
	$1,305.42

	Golden Acres
	
	
	

	AA Fire Protection
	Professional Services
	3424 0000 100 000 05 6200 6218
	$19.00

	Wecom Solutions, Inc
	Professional Services
	3424 0000 100 000 05 6200 6218
	$103.00

	
	
	TOTAL
	$122.00

	Crime Lab
	
	
	

	Lorain County Treasurer c/o Office Services
	Copy Paper
	3460 0000 100 000 03 6000 0000
	$48.50

	Lorain County Treasurer c/o Office Services
	Postage
	3460 0000 100 000 03 6000 6002
	$1.90

	
	
	TOTAL
	$50.40

	9-1-1 Agency
	
	
	

	AK Associates
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$125.00

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$24.46

	Lorain County Treasurer c/o Office Services
	Postage
	3480 0000 100 000 03 6000 6002
	$23.97

	MidAmerican Energy Company
	Utility Services
	3480 0000 100 000 03 6200 6202
	$168.10

	Vasu Communications
	Labor Charges
	3480 0000 100 000 03 6380 0000
	$715.00

	
	
	TOTAL
	$1,056.53

	Sanitary Engineer's
	
	
	

	D.L. Construction & Excavating, Inc.
	Supplies
	7100 7100 300 304 11 6000 0000
	$736.00

	Mac's Auto
	Supplies
	7100 7100 300 304 11 6000 0000
	$200.00

	
	
	TOTAL
	$936.00

	Storm Water
	
	
	

	Coldwater Consulting, LLC
	Professional Services
	7100 7118 300 304 11 6200 6218
	$1,618.00

	Lorain County Treasurer
	Postage
	7100 7118 300 304 11 6000 6002
	$19.98

	Lorain County Treasurer
	Salary Reimb.
	7100 7118 300 304 11 7070 7080
	$25,000.00

	
	
	TOTAL
	$26,637.98

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7200 0000 100 000 11 6000 6002
	$4.35

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

	One Park Landing Condominium
	Utilities
	7200 0000 100 000 11 6200 6202
	$242.57

	One Park Landing Condominium
	Bldg Maint.
	7200 0000 100 000 11 6380 6381
	$237.90

	
	
	TOTAL
	$1,277.82

	Transportation Center
	
	
	

	First Student
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$100.00

	
	
	TOTAL
	$100.00

	Airport
	
	
	

	John Deere Financial
	Supplies
	7300 0000 100 000 11 6000 0000
	$64.95

	Lorain County Treasurer
	Postage
	7300 0000 100 000 11 6000 6002
	$5.27

	
	
	TOTAL
	$70.22

	Visitors' Bureau
	
	
	

	Bailey Communications Inc.
	Repair/Maintenance
	8016 0000 100 000 14 6380 0000
	$1,522.95

	Charter Communications Holdings LLC dba Time
	Utilities
	8016 0000 100 000 14 6200 6202
	$289.33

	Greater Cleveland Sports Commission
	Other Expenses
	8016 0000 100 000 14 7070 0000
	$195.00

	Lorain County Treasurer
	Postage
	8016 0000 100 000 14 6000 6002
	$474.89

	Mariotti, Martin G dba The Mariotti Printing
	Advertising & Printing
	8016 0000 100 000 14 7220 0000
	$98.00

	
	
	TOTAL
	$2,580.17

Domestic Relations Court:
Lorain County Commissioners		drug screens			1000-0000-400-000-02-6200-6210	$1,120.00
Lorain County Treasurer		postage				1000-0000-400-406-02-6000-6002	$2,421.96
Lorain County Treasurer		postage				1000-0000-400-406-02-6000-6002	$2,630.54
											TOTAL		$6,172.50

Job & Family Services:
HS H17-1157						Administrative payroll		Total		$368,725.75
H17-1158
Cruz, Michelle					gas reimbursement		2280-0000-260-264-06-6000-6010		$87.36
Dusenbury, Chandel				gas reimbursement		2280-0000-260-264-06-6000-6010		$133.12
Harris, Doris					gas reimbursement		2280-0000-260-264-06-6000-6010		$101.40
McNeal, Carrie					gas reimbursement		2280-0000-260-264-06-6000-6010		$5.20
						Notary renewal fees		2280-0000-260-264-06-7070-0000		$46.00
Reichert, Julie					gas reimbursement		2280-0000-260-264-06-6000-6010		$61.88
						Notary renewal fees		2280-0000-260-264-06-7070-0000		$40.00
Russell, Antionetta				gas reimbursement		2280-0000-260-264-06-6000-6010		$43.16
Solarz, Lisa					notary renewal fees		2280-0000-260-264-06-7070-0000		$46.00
Verda, jennifer					gas reimbursement		2280-0000-260-264-06-6000-6010		$43.68
Wanderi, Lucy					gas reimbursement		2280-0000-260-264-06-6000-6010		$13.52
Whitfield-Allgood, Tina				gas reimbursement		2280-0000-260-264-06-6000-6010		$232.44
		
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.
Motion carried.						__________________

a.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at 911, JFS, update on UAW/JFS, 911, bridge and potential sale and purchase real estate and pending legal issues.	_______________

a.9								RESOLUTION NO. 17-530

In the matter of approving & waiving the reading of the)
same for the Lorain County Board of Commissioners)	August 16, 2017
meeting minutes of August 9, 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 August 9, 2017

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

a.10								RESOLUTION NO. 17-531

RESOLUTION – ORDER FIXING TIME OF VIEW AND FIRST HEARING
Revised Code, Secs. 6131.07.

	In the Matter of the Freeland Drive Outfall Ditch
County Ditch No. SWD
 Single or Joint
Petitioned for by Elyria Township and various
owners	 and others
	· :
· :
· :
· :
· :
· :
	Office of the Board of County Commissioners

Lorain County, Ohio
 August 16, 2017

	The Board of County Commissioners of Lorain County, Ohio met in (regular / special) session on the 16th day of August 2017at the office of the said Board with the following members present:

Commissioner Lori Kokoski, President
Commissioner Ted Kalo, Vice-President
Commissioner Matt Lundy, Member

	Commissioner Kokoski moved the adoption of the following Resolution No.17-531

	WHEREAS, This 15th day of August 2017, the Clerk of this Board gave notice to the Board of Commissioners and the County Engineer of Lorain County, Ohio, on the filing with his/her of a petition signed by
	Various property owners on individual petitions that request the same as follows:
	1)	Elyria Township Trustees;
		-	William Holtzman
		-	Robert Scheithauer
		-	Rick Hutman
1)	Robert M. Dennis, 7060 Freeland Dr., 7-2-17
2)	Edna Smith, 7050 Freeland Dr., 7-2-17
3)	Carol Allison, 7022 Freeland Dr., 7-2-17
	4)	Gary lee Cohagan, 7162 Freeland Dr., 7-2-17
	5)	Joan Mitchell, 7172 Freeland Dr., 7-2-17
	6)	Debbie K. Horning, 7122 Freeland Dr., 7-2-17
	7)	Jim Davis, 7102 Freeland Dr., 7/2/17
										, petitioners,

to
	clean the Freeland Drive Outfall Ditch; and

Course and termini to said improvement to wit is to
Commencing at the Right of Way line of the ODOT I90 connector to the Turnpike and progressing southerly along the westerly property lines of the westerly parcels along Freeland Drive; and

Nature of Work of work petitioned for; cleaning and cleaning the Freeland Drive Outfall Ditch; and
	
Whereas, It appears to said Board that the Stormwater District will pay for such bond that has been filed with the Clerk approved, conditioned for the payment of costs of notices, plus any other incidental expenses, except the cost made by the Engineer in making his survey, maps, plans, profiles and schedules, if the prayer of the petitioner is not granted, or if said petition is for any cause dismissed; therefore, be it

	Resolved, By said Board of County Commissioners, that the[footnoteRef:1] 11th day of September 2017 at 9:30 a.m., the same is hereby fixed as the time and place to meet at 7110 Freeland Drive (near Emerald Drive) – park on the street, Elyria Township; Ohio to view said site improvement thereon, and be it further [1:]

Resolved, That the[footnoteRef:2] 3rd day of October at 9:30 a.m., at the office of the Board of County Commissioners of Lorain County, 226 Middle Avenue, 4th Floor, Room B, Elyria, Ohio be and the same is hereby fixed as the time and place for the first hearing on the petition; and be it further [2:]

	Resolved, That notice of said view and hearing be given, as required by law.

	Commissioner Kalo seconded the resolution and the roll call being called upon its adoption, the vote resulted as follows:
					Commissioner Lori Kokoski,	Aye
					Commissioner Ted Kalo, 	Aye
					Commissioner Matt Lundy,	Aye
									S/Theresa L. Upton, Clerk
									Lorain County Board of Commissioners
__
1Not less than thirty, nor more than forty days after the date on which the petition was filed with the Clerk.
2 Not less than fourteen nor more than sixty days.
 (
No.
SWD
 Lorain, County, Ohio
In the matter of the
Single/Joint
 COUNTY DITCH NO SWD
FREELAND DRIVE OUTFALL DITCH
PETITIONED FOR BY
Elyria Township Trustees and several property owners

and others
PROCEEDINGS TO
cleaning and cleaning the Freeland Drive Outfall Ditch
Elyria
 Township
RESOLUTION-17-531
ORDER FIXING TIME OF VIEW AND
FIRST HEARING
Dated
:_
August 16, 2017
Journal No. 1
7
 ; Page#
)

								COMMUNITY DEVELOPMENT

a.11								RESOLUTION NO. 17-532

In the matter of awarding a contract to K.M.U.)
Trucking & Excavating, LLC for Andrew and)
Pamela Frame to receive grant assistance from)
CHIP PY16 Home Repair activity)		August 16, 2017
											
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, the property owner has applied for assistance and been determined eligible for grant assistance, and
K.M.U. Trucking & Excavating, LLC 4436 Center Rd., Avon, Ohio, in the amount of $12,500.00 with a contingency of $1,250.00 for a total of $13,750.00 for Andrew & Pamela Frame, 36353 Hedgerow Park Drive, North Ridgeville, Ohio, (Parcel ID #07-00-025-105-012) for home repair work, this being the best and most responsive.

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

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.						__________________

a.12								RESOLUTION NO. 17-533

In the matter of awarding a contract to Homeworks)
General Contractors, Inc. for Ryan Tracy to receive)		August 16, 2017
grant assistance from CHIP PY16 Home Repair)
																
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, the property owner has applied for assistance and been determined eligible for grant assistance, and
Homeworks General Contractors, Inc., 3619 Liberty Ave., Vermilion, Oh, in the amount of $9,500.00 with a contingency of $950.00 for a total of $10,450.00 for Ryan Tracy, 451 Barker Street, Wellington, Ohio, (Parcel ID #18-00-021-102-026) for home repair work, this being the best and most responsive.

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

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.						__________________

								911
a.13								RESOLUTION NO. 17-534

In the matter of approving Change Order #2 in the)
amount not to exceed $41,121.95.00 to Don)
Mould’s Plantation for additional work due to)
Unforeseen conditions at the Burns Road Annex)		August 16, 2017
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve Change Order No. 2 to Don Mould’s Plantation, North Ridgeville, Ohio in the amount not to exceed $41,121.95 for additional work due to unforeseen conditions as outlined below:

1. Additional asphalt paving of west lot – total area approximately 2,281 sq.ft due to poor existing base and insufficient thickness of existing asphalt leveling course.
a. Original east side of west lot (base bid) areas to repair 865 sq. ft.	$5,906.00
b. West side of west lot (additional scope) area to repair 2,016 sq. ft.	$13,764.00
Discovered conditions:	Exposed aggregate
				Existing leveling course only ½”

2. East lot original paving 1 ½” – 2” over dirt sub base
a. Demo approximately 1,737 sq. ft. of area with poor soil. Remove from site
b. 1,737 sq. ft excavated to approx.. 10” below base asphalt finish elevation
c. Compact sub base and place 4” #304 limestone and compact
d. Pour 6” concrete base match base asphalt finish elevator for 1 ½” finish asphalt paving

Contract unit price for above work = $123.50/ 20 sq. ft.			$21,451.95

FURTHER BE IT RESOLVED, we hereby authorize said payments to be made within.

	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)

								JOB AND FAMILY

a.14								RESOLUTION NO. 17-535

In the matter of amending Resolution #16-796, adopted)
December 14, 2016 authorizing various personnel)	August 16, 2017
within the Lorain County Department of Job and Family)
Services to utilize various credit card privileges for 2017)

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 2017 as follows:

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:		Barabara Tamas		Megan Kauffman		Diane Sunagel
			Kristin Whiteman	Jeff King			Sandy Moraco	
			Rula Raphael
Supervisors &		Adkisson, Camille	Lahetta, Chris			Robinson, Joyce
Non Bargaining		Barr, Barb		Laudato, Donna			Salkowitz, Robert
Staff			Blakely, Tina		Lavely, Barb			Schmittgen, Mike	
			Bring, Tim		Mandeville, Laura		Shope, Leesa
			Burns, Debbie		Martinez, Marisel		Solarz, Lisa
			Campbell, Celeste	Martini, Lillian			Strohsack, Matt
			Carter, Kenndria	Miller, Paulette			Sunagel, Bryan
			Curtis, Denise		Molnar, Joe			Sunagel, Diane
[bookmark: _GoBack]			Fairchild, Marisol	Moore, Becky 			Thacker, Alisa	
			Forma, Cheryl		Muriello, Genna		Trinski, Tom	
			Frederick, Dianna	Neal, Carolyn			Trinter, Lisa	
			Gage, Shanda		Nenzoski, Willow		Wagner, Lynne
			James, David		Orlandi, Michael		Wanderi, Lucy
			Jones, Amanda		Pasternak, Patty			Wolfe, Janice
			Kistler, Kim		Phelan, Bob			Zupic, Karen
Koch, Colleen		Pogorelc, Jennifer 		
Krupa, Kelly		Remaklus, Joe			
					 			
	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All
Motion carried.						_________________

								TRANSIT

a.15								RESOLUTION NO. 17-536

In the matter of submitting federal grant applications)
with FTA and other Federal Agencies for FY 2018)
transportation assistance grants)	August 16, 2017		

	WHEREAS, the Board of County Commissioners hereby authorize the County Administrator to file applications with the Federal Transit Administration under the Urban Formula Funding Program (Section 5307) of the Federal Transit Act, as codified, and under Section 5309 Discretionary Grants, and any other Federal Grants that may be applicable to Lorain County Transit; and

	WHEREAS, the Directors of the Federal Transit Administration and Ohio Department of Transportation are authorized to make grants for mass public transportation programs, and

	WHEREAS, Federal contracts for financial assistance will impose certain obligations upon the applicant, including the provision of the local share of the project costs in the program, and

	WHEREAS, it is required by the U.S. Department of Transportation, in accordance with the provisions of Title VI of the Civil Rights Act of 1964, that in connection with the filing of an application for assistance, the applicant gives an assurance that it will comply with Title VI of the Civil Rights Act of 1964 and the U.S. Department of Transportation requirements thereunder; and

	WHEREAS, it is the goal of the applicant that minority business enterprises be used to the extent possible in connection with these projects, and that definite procedures shall be established and administered to ensure that minority business shall have an opportunity for construction contracts, supplies, equipment contracts, consulting and other services.

	THEREFORE BE IT RESOLVED; that the County Administrator is authorized to execute and file applications on behalf of Lorain County Transit with the Federal Transit Administration and other Federal agencies to aid in the financing of planning, capital, and operating assistance projects.

	FURTHER BE IT RESOLVED, that the County Administrator is authorized to execute and file with such applications an assurance or any other document required by the U.S. Department of Transportation or other Federal agencies or the Ohio Department of Transportation effectuating the purposes of Title VI of the Civil Rights Act of 1964 including an affirmative minority business policies in connection with the program of projects’ procurement needs.

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

a.16								RESOLUTION NO. 17-537

In the matter of authorizing various filing of applications)
with the Ohio Department of Transportation for FY 2018)
transportation assistance grants)	August 16, 2017

	WHEREAS, these grants may include the Ohio Elderly and Disabled Transit Fare Assistance Program and the Urban Transit Program, the Ohio Transit Preservation Partnership Program, and any other State Grants that may be applicable to Lorain County Transit; and

	WHEREAS, the State of Ohio through its FY 2018 programs has made available funds to assist public transportation systems in Ohio; and

	WHEREAS, Lorain County Transit is the transit operator for Lorain County Commissioners; and

	WHEREAS, Lorain County Transit is presently providing transit service and observing all federal and state rules regarding these programs.

	NOW THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize the County Administrator to file applications and execute contracts for the FY 2018 Ohio Elderly and Disabled Transit Fare Assistance Program, the Urban Transit Program, the Ohio Transit Preservation Partnership Program, and any other State Grants that may be applicable to Lorain County Transit on behalf of the Lorain County Commissioners.

	BE IT FURTHER RESOLVED, that the County Administrator is authorized to furnish such additional information as the Ohio Department of Transportation may require in connection with these applications.

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

								ADULT PROBATION

A.17								RESOLUTION NO. 17-538

In the matter of approving a grant agreement in the amount)
of $28,750.00 with the Ohio Dept. of Rehabilitation and)	August 16, 20178
Correction, Division of Parole and Community Services,)
Bureau of Community Sanctions Probation Improvement &)
Incentive (PIIG) Grant)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve a grant agreement in the amount of $28,750.00 with the Ohio Dept. of Rehabilitation and Correction, Division of Parole and Community Services, Bureau of Community Sanctions, PIIG Grant.

	Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file with the Commissioners and the Common Pleas Court.

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

A.18								RESOLUTION NO. 17-539

In the matter of authorizing the Lorain County Sheriff)
to apply for grant monies through FY17 Bryne Memorial)	August 16, 2017
 Justice Assistance Grant (JAG)	to purchase miscellaneous)
equipment for the law enforcement division)

WHEREAS, Sheriff Stammitti by letter dated August 8, 2017 submitted the following:
“The FY2017 Edward Byrne Memorial Justice Assistance Grant (JAG) awards Local Solicitation from the Federal Bureau of Justice
Assistance have been announced. For federal fiscal year 2017 Lorain County and the City of Lorain were awarded a combined amount of $24,157 with no local match required.
The Ohio Attorney General’s Office automatically certified a disparate allocation claim on behalf of Lorain County to include us in a share
of this money. Neither the City nor the County will receive any of their respective grant monies until we mutually agree on how the combined grant funds will be allocated.
The allocation of the funds will be split according to the JAG local allocations & disparate information:
Lorain City		$12,078.50
Lorain County	$12,078.50
I am requesting the Commissioner to pass a resolution authorizing:
1.	Commissioner Kokoski, as president, to sign the Agreement on behalf of the entire board.
2.	The Sheriff to apply for the grant monies to purchase miscellaneous equipment for the law enforcement division (No local match required)

NOW, THEREFORE BE IT RESOLVED, based upon the letter dated August 8, 2017 from Sheriff Stammitti we hereby authorize the
Lorain County Sheriff to apply for grant monies through FY17 Byrne Memorial Justice Assistance Grant (JAG) to purchase miscellaneous equipment for the law enforcement division.

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

								TREASURER

A.19								RESOLUTION NO. 17-540

In the matter of awarding contracts to eligible financial)
Institutions to be designated as “Depositories of Active)	August 7 2013
and Inactive Monies of Lorain County” pursuant to)
Ohio Revised Code Section 135.02 through 135.23)
For a period of August 23, 2017 through August 22, 2021)

	WHEREAS, Daniel J. Talarek, Lorain County Treasurer by letter dated July 28, 2017 submitted the following:
	“This correspondence is being written in regard to the bids submitted by the eligible financial institutions within Lorain County, pursuant to the "Applications under the Uniform Depository Act". After viewing the applications the following recommendation is made:
ACTIVE DEPOSITS
	Huntington Bank		$225,000,000.00
	US Bank			$225,000,000.00
	First Federal of Lakewood	$ 40,000.000.00	
Northwest Bank			$ 50,000,000.00	
First National Bank		$225,000,000.00

Please note that these financial institutions are recommended to be designated as "Depositories of Active and Inactive Monies of Lorain County, Ohio." This recommendation is made in compliance with the provisions of the Uniform Depository Act, Chapter 135 of the Ohio Revised Code.
It is to be stressed that the Active Money Deposits will fluctuate due to seasonal in- flow and out-flow of monies, which is caused by tax collections and settlement schedules. In the designation of the "Depositories for Active Monies", I have indicated such deposits could be made up to the maximum limit per allowed bid.
	Please note counties can no longer make a bid award for “Interim Money”. This restriction is found in the O.R.C. Chapter 135.
	Chapter 135, Section 135.33 (C) requires the original resolution of designation of depositories be certified to the Treasurer and to the depository bidder.
	Your considerate attention and cooperation in approving the required resolution will be appreciated.
	Sincerely, S/Daniel J. Talarek, Lorain County Treasurer”

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that based upon the letter dated July 28 2017 submitted by Daniel J. Talarek, Lorain County Treasurer we hereby award contracts to eligible financial institutions to be designated as “Depositories of Active and Inactive Monies of Lorain County” pursuant to Ohio Revised Code Section 135.02 through 135.23 as listed above for a period of August 23, 2017 through August 22, 2021.

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

b.								COUNTY ADMINISTRATOR

	Mr. Cordes had a meeting with the Sheriff, Courts yesterday on the Tcap. An MOU was sent to the state stating Lorain County is working on the final MOU. This year is a voluntary year so Lorain County will review be ready to go when it becomes mandatory. There is about $1.3 million available over a 2 year period. The relationships with the Courts/Judges have been good with them using diversion programs. Commissioner Kalo said the top 10 counties have to do this and we have a good working relationship with the partners involved. Commissioner Kokoski said we do lack beds for rehab, treatment and understands there is not a lot of funds available for this but not sending F5’s to jail diversion programs need to be set. She said the Broadway building that was on fire was a sober living resident. Mr. Cordes said this county does lack rehab, treatment and facilities but also transportation to keep people employed and keep them out of trouble.
								____________________(discussion was held on the above)

c								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss pending litigation. He attended a meeting at Carlisle Township and met with fine Veterans that are doing a memorial project and seeking collections. He also noted they gave Gerald Phillips best hat award but he would like to give a vet that was at the meeting, best shirt. The shirt “had a map of USA and said 2 times world champs”
.		____________________

d.								COMMISSIONERS REPORT		
Commissioner Kokoski attended the Keep Lorain County Beautiful, lots of discussion but no quorum
Commissioner Kokoski stopped by dog kennel. There will be a National Dog Appreciation Day on Sat, August 26 from 11 am – 4 pm.
Commissioner Kokoski attended Stepping Up at Amy Levin Center and discussed keeping mental ill out of jail
Commissioner Kokoski congratulated Jessica Schmidt with her wedding at Wesleyan Village Chapel, her grandmother is a resident there
Commissioner Kokoski gave condolences to Al Zocchi, Bridge Supervisor, his father passed away
Commissioner Kokoski said Stormwater meeting yesterday and approved the 2018 budget

Commissioner Kalo attended NOACA along with Lundy and discussed rural transportation and 8/31 there will be a meeting on grants, which Lorain County received 2 last year for transportation and lakefront.
Commissioner Kalo said Governor Kasich lowered the flags for tomorrow for Controlman Gary L. Rehm, Jr.

Commissioner Lundy gave condolences to the family of Controlman Gary L. Rehm, Sr.,
Commissioner Lundy gave condolences to the family of Heather Hyer, 2 Virginia State Troopers; Pilot MM Bates and Lt. H. Jay Cullen they were killed during the hate rally in Charlottesville, VA. He stated one group opposes hate, one group promotes hate and carrying flags with neo Nazi and not part of a historical society. Not good people we need to stand up against hate in our country.
							___________________(discussion was held on the above)

e.								CLERK’S REPORT	
Clerk Upton had no report for this day.			__________________

f.								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.	Publications: “NACO county news”; “Attorney General Competition matters”; “Murray Ridge Courier”; “Greening UH for a health community”; “Counties Current”; “CCAO statehouse reports”; “OH Justice Alliance for Community Corrections”; “Governing”; “Bricker & Eckler construction laws”; “

#2.	PY18 Ohio Consolidated plan citizen participation process. Hearing on public needs 9/14 at 12:30 pm, Columbus. More info at 614-466-8744 Ian Thomas (cc: LCCDD)

#3.	August 17 tentative meeting packet for County Planning Commission at 2 pm

#4.	August 24 – County Chamber Night with the Crushers. Register at www.loraincountychamber.com

#5.	Governor Kasich flag lowering in honor of life and service of Chief Fire Controlman Gary L. Rehm, Jr. All flags of USA, State of Ohio and Lorain County be flown at half-staff upon all public buildings and grounds on August 16 from sunrise to sunset

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

	Commissioner Kokoski said while Mr. Phillips was walking to podium. She said Secretary of State, John Husted has something in common with her, and they both changed their minds, to do the right thing. Mr. Phillips said people that acknowledge that they make mistakes have an admirably quality. He said ask his wife, she says listen all the time to her. Commissioner Kalo said that is just to keep peace in the house. Mr. Phillips said he tries to pry himself on keeping an open mind and listen to the opposite view and admirable to be open minded.
	Gerald Phillips, Avon Lake thanked them for the best hat award. He said District 7 update, August 11, Secretary of State not grant protest on charter commission on the ballot and reason was it was an illegal combination with charter commission and charter petition. He ignored the map and ignored the case of Walker ……... If the petitioners were to go to the ballot, he would intervene and file a mandamus to Supreme Court relating to the election law. He said last week the commissioners appropriated $25,000 for the protest and whatever is left of that will not be spent.
He said the sales tax has 11,844 signatures and board of elections is to verify at the meeting on Friday 8/18 and deal with that issue and other candidates issues. He would be interested what the board of elections will do, tie got to Secretary of State, but if 2 republicans vote to conviction the vote on July 11 reason was for access to the ballot. If for some reason they do and it’s a 4-0 vote and in his opinion the decision of July 1- would be political. He is not optimistic that it would be a tie and probably get along worse with republic board members than democratic board members. The next step is to get a mandamus to Supreme Court and have them interpret the legal issue with the statue. To the 2 democratic board members, that are attorneys he would hope that they would not do politics and read the law because voters are going to get more angry and it will be back on the ballot. He said last week there were some discussions on financial issue and he will make some comments since it is being televised so the people will get information and educated. The sales tax collection for July 2017 was $2.5 million compared to $1. 6 million in 2016 and that was the first installment of the ¼% sales tax increase. The history of sales tax increase in 1986 the rate was increased ½% on all sales to general fund. Commissioner Kalo said not increased it was the first ½% the county use. Mr. Phillips said it was still zero before. He said in 1994 there was an additional increase of ¼% to the jail. December 2016, the ¼% to general fund. There were comments about reports on the internet accessible and part of the problem is they are on the auditor’s site, not commissioners. In 2016 the CAFR was not available and asked for it and it was noted there was a problem and not available for 2-3 months but hope that the auditor’s office would at least put an unaudited version to have info. He reviewed the 2015 CAFR report and looks like the last 5-6 years the budget was $200 million+-. There was comment that it was decreased $30 million and true, but look back in 2006 budget and it was $2-230 million and decrease in health expenditures about $20 million in JFS and the revenue analysis shows the main source of income for the county is property tax, sales tax and intergovernmental revenue, which believes it he local government funds. The commissioners have those mechanisms in place, but no control over state but they do have control of sales and property tax. There are charges for services to increase revenue for licenses, permits, fees most government agencies have increased and these are the options the Commissioners have. Obviously to him that one source of the solution deal with the budget is economic development. Economic development would increase commercial activity which increases sales tax without a vote. The property tax for business and commercial would come in. he attend the lakefront initiative meeting in Avon lake and encouraged as most people know that waterfront sells, just look at the Lake Erie islands and see all that economic development. He said Lorain County needs this like in city of Lorain and hopes that something good comes for that. When the budget issues came up last December, he was not aware of any budgetary, departments lowers there expenses and when look at this budget 1.5% decrease would balance the budget. A proposed sales tax increase with the vote of the people by the people.
Commissioner Kalo said he had to interrupt Mr. Phillips because the $240 million budget is an all in number for the whole county, the general fund budget is $57-58 million, you had discussed things that are out of the jurisdiction of the commissioners. Mr. Phillips said commissioners have control over all the money. Commissioner Kalo said it is dedicated revenues. Mr. Phillips said he would appreciate to let him finish, he does not interrupt the commissioners when they give reports. Commissioner Kalo said he is just clarifying. Mr. Phillips said 25% sales tax increase he would propose to the voters would pass for law enforcement and safety. Commissioner Kokoski said the county did try to pass this last time in 2008 and ran a $100,000 campaign which was dedicated to the safety forces, did not pass, did not work, never gonna work and no one will ever pass a sales tax ever. Mr. Phillips said he would concentrate on the prosecutor’s office. Commissioner Kokoski said it did. Mr. Phillips said the drugs. Commissioner Kokoski said it did, prosecutors, drugs sheriffs that where it was going. Mr. Phillips said drugs, drug court, veteran’s court, recovery court, sheriff and emphasis. Commissioner Kokoski said did that. Mr. Phillips said he would appreciate it if he was not being interrupted, ok, common courtesy and if he is yelling, that is too bad because. Commissioner Kokoski said the other thing, we give you way extra. Mr. Innes said to Mr. Phillips that he is way over his 3 minutes and we are being more than courtesy. Mr. Phillips said deal with the drug problem, alcohol problem, and mental health problems. He said now you are selectively enforcing, right. Commissioner Kokoski said she is not selectively, Mr. Phillips said every week everyone goes over the 3 minutes. Commissioner Kokoski said she has always allowed it. Mr. Phillips said get a clock and enforce it right. You don’t like the message that is why, to Mr. Innes …. You are infringing on his first amendment right to freedom…you are. Mr. Innes said to Mr. Phillips he is tired of him coming up, Mr. Phillips said he is tired of, goodbye. Mr. Innes said he is tired of him coming up there and making misinformation, you know as well as they do that the $240 million is just a exert figure and you just don’t like being rebutted. Mr. Phillips said to Mr. Innes he is not a CPA, he is and will stand by his comments. Mr. Innes told Mr. Phillips to come to the budget commission and find out what you are talking about. Mr. Phillips said that is the 2nd time he has refuted his character. Mr. Innes said you are also incorrect about the sales tax because if you were at the budget commission you would have found out that those numbers were related to much more than just the increase.

	

Cliff Riverbark, Sheffield Lake said that is a hard act to follow because the information that is given by Mr. Phillips, he is a CPA and he has to tone it down to get to his level. He said economic development and jobs is great but trying to find government 101; information, education and awareness and from that he would take the next step. It is a terrible thing standing in shoes around the country, going on in the world, things can unhinge quick. He said in 2008 budget, there was a collapse in 2007 and lots lost their 401K value, most government had to take 30% across the board reductions and glad that things have gone up and did not enjoy because he took his 401K to live on. He does believe that $22,000, what are we doing to prepare for this uncertain time. He really can’t understand, especially next month that what is $22 trillion dollars is and his grandchildren and their grandchildren will never understand to pay that $22 trillion dollars back and the state does not give the county that money and does not trickle down to them, so there is a lot of stuff going on. But that $22 trillion dollars is on the back of his grandchildren so when the state is obligated to pass a balanced budget and move shelf’s around that is their job and we have to live with that, may not like it, just like a marriage, you may not agree with your spouse how you are going to spend things but in the end you can only deal with what you have. There is a lot of frustration and many people demand chance. We have ability here with a lot of people that have experience playing in the swamp and fingers to reach out to Manning and say you know we have to beg and get some money and get that favor that is how government works. If we really need it, its basic 101. What was Snodgrass basic budget projection for the last 3 years and was there an adjustment made in the middle of the year and what budgets were presented. What did he tell the commissioners they could spend, what adjustments needed up and down and what did you put and what efforts you did to step back from that. Last March he was in this room and there was no budget problem according to one person on the board, it was not dire, not stressful, not bad, so this is his questions. After that, in December what happened after that moving forward. Did we cut, did we stay the same, did we increase, what was our capital expense changes. He said in his pockets he cannot say this is revenue, this is expenses, it’s all the same pocket. He said his 1979 S10 and lives by himself it has to run, need vehicles to operate and not smart about uber, don’t have taxi cabs so when you get to the brass tax, we have a service in the county that is paired down because that is what can be afforded and to him he looked and those service did not meet his needs and talked to others around the county and outside and one truck for rapid transit is worthless. He said his truck is similar to that building across the street, 1940 that building was done, we can make it and spend as much, but $2 million get the building back together with Amherst sandstone, then it went to $5, then $6 and then $8 million. He has to ask himself every month, does he need it, can he afford it then what happens. That thing is like the rapids. Commissioner Kokoski said you have spoke 6 minutes. Mr. Riverbark said from this point on if he is way over, he will bring people in to get this grassroots questions answers. He would like to have all the assets brought on board to see if there are any redundancy or cuts, that is what normal people do. Most people consider everything they have, don’t get a great deal on Burns Road, throw money away when you say you are broke. In the bidding this week on 201 Burns, $300,000 was spent and then across the street there are more options of $280 million for that dinosaur. Commissioner Kokoski said we need to wrap it up. Mr. Riverbark said with the addiction, he knows he has dealt with family and friends, they lie, cheat, can’t trust, not reliable, not honest and even with that small share of $170 pennies that you got for services, some people feel this about government. Mr. Innes said to Mr. Riverbark about his pocket analogy, he said it is the opposite in government; the county gets money and does have to go into certain pockets. Mr. Riverbark said all the assets need to be put on the table and see what can be cut. Mr. Innes said government money has to be put into pockets, we pass levies for children services that money is for them, court spending that money is that. Mr. Riverbark said thanks, but when we start to do spin tactics on that, Commissioner Kokoski said there are no spintackets. Mr. Riverbark said last week that he was in Elyria did many wonderful projects, brick and mortar and don’t think it affected the computers, parking lot, new building, or the happy moral to get rapist back in jail or con artist off the street. When he was a kid he played football on tar and seal and if we have to get back to that then let’s do it. He does not know Mr. Ray from ODOT but does have contract with Mr. Gates and that government ODOT money we can get the price of the tar for the county but in the mean time we need to travel down those bad roads he will go to the county fair and get feathers this week.

Commissioner Kokoski said when you 3 minutes are up and then after that wrap it up.

Jeff Baxter, Elyria said transportation has came up a number of times this morning and think the Commissioners had that right on the levy and voters voted it down last November when there was a split with general fund and transportation. Transportation is a really strong thing that is needed in the county and a guy spoke a couple of weeks ago very passionately a former transportation director. He would have to say that it needs to be addressed. He would like to understand from the Commissioners their perspective what are you going to try to do that. Are you going to take some of the money that will come from the sales tax because you did think that was the right thing to do before, but changed your mind in December when you passed the tax, not to include that. He does not know if that was a procedural or technical thing there has never been an explanation given. He said that was a thought from him to the commissioners. He also said is there someone asleep at the wheel, we have a N/S coordinator in Lorain County and have SR83 that is under construction at Mills/SR83 doing a roundabout and go west to 301 its closed fixing the bridge in Sheffield village, which is causing rerouting and then go west again to Elyria you have the Gulf road fiasco its poor planning project and not good for citizens of Elyria or citizens of Lorain county because that is a major artery from north of the county to the south of the county Commissioner Kokoski said then go west again to West River Road bridge. Mr. Baxter said that was next, he believes that is a state project and then go west again to SR57, construction and that is the 3rd summer in a row for this area. So he is not sure someone is asleep at the wheel or what but it seems to be the case.
								_______________(discussion was held on the above)
		
								JOURNAL ENTRY				
			
Commissioner Kokoski moved, seconded by Kalo to go into an executive session at 10:26 a.m. to executive session to discuss new hires at 911, JFS, update on UAW/JFS, 911, bridge and potential sale and purchase real estate and pending legal issues and litigation issues. 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. 17-541
In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	August 16, 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.

Job & Family Services:
Probationary removal:
1.	Michelle Cruz, Social Service Worker 3, probationary removal, effective August 18, 2017 at $17.18/hour

Sanitary Engineer:
New hires;
1.	James Boyes, Wastewater Treatment Plant Assistant Foreman, effective date to be determined at rate of $25/hour

Appointment/Re-appointment;
Children Services
1.	Marty Eggleston, appoint, effective August 16, 2017 – August 15, 2021
2.	Melissa Stefano, re-appoint, effective august 16, 2017 – August 15, 2021

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

JOURNAL ENTRY					
	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.
