464

August 29, 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 9:34 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.

Commissioner Kokoski presented a female dog that is available Saturday. Come down and adopt, we need your help, the kennel is at full capacity, the most it has been in 4 years. Lori Wilbur, WOBL/WDLW is paying ½ of all adoptions.

	The following business was transacted			__________________

A.								PROCLAMATIONS

	- Proclaim September as Prostate Month. Commissioners said hold this until next week, so Ray Noble can be present.

	- Proclaim September as National Recovery Month – Elaine Georgas, Exe Dir., ADAS
	Ms. Georgas said National Recovery Month is a national observance held every September to educate Americans that substance use
treatment and mental health services can enable those with a mental health and/or substance use disorder to live a healthy and rewarding life. It’s the 29th year and this month celebrates the gains made by those in recovery just as we celebrate health improvements made by those who are managing other health conditions such as hypertension, diabetes, asthmas and heart disease. This observance reinforces the message that behavioral health is essential to overall health, prevention works, treatment is effective and people can and do recover.
	This year’s theme is “Join the Voices for Recovery” Invest in health, home purpose and community, explore how integrated are, strong
community, sense of purpose and leadership contributes to effective treatments that sustain recovery of persons with mental and substance use disorders. Recovery is not easy but is attainable if we all work together. Communities can improve lives of those in recovery by extending opportunities for meaningful daily activities, such as jobs, school, volunteerism, family caretaking or creative endeavors. In Lorain County, the recent “Live in Recovery Survey” conducted by Alexandre Laudet in collaboration with Faces and Voices of Recovery shows that there are economic benefits of long term recovery. Individuals are able to better their own lies, the live so others and their respective communities including having a compensated, stable job, paying bills on time and repaying their debts.
	September 29 – 13th annual 5K run, 1 mile walk in celebration of Recovery Month at Metro parks Bur Oaks and Kickoff will be at
Lakeview Park with Overdose Awareness Day with Coordinator Nikki Stanley.
	Commissioner Lundy stated when he was in Columbus, there was an event called Faces of Recovery. Individuals that would talked
about their addiction and recovery is possible but it is a long road and daily struggle. He then read proclamation and presented it to her.
								___________________(discussion was held on the above)

								COMMISSIONERS

b.1								RESOLUTION NO. 18-555

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
	INTEREST EARNED / ON
	cusip#
	INV WITH
	ACCT #

	1
	8/23/2018
	int payment
	$3,900.00
	Federal Home Loan Mortgage PO#16-0044
	3134GAAF1
	us bank
	001050976260

	2
	8/23/2018
	int payment
	$6,185.56
	federal home loan mortgage po#15-0044
	3134G44S4
	us bank
	001050976260

	
	
	
	
	
	
	
	

	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.2								RESOLUTION NO. 18-556

In the matter of authorizing various appropriations)

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

$	50,632.16	to be appropriated to:	lc port authority and legal fees from lc storm water dist cover salary exp/pros
$	25,632.16	to	1000-0000-220-000-01-5000-5001
$	25,000.00	to	1000-0000-220-000-01-5000-5001
$	20,044.00	to be appropriated to:	per court order/probate court gf
$	16,185.00	to	1000-0000-500-000-02-5000-5001
$	3,859.00	to	1000-0000-550-000-02-5040-0000
$	20,044.00	to be appropriated to:	per court order/probate disp res trust
$	20,044.00	to	2850-0000-999-000-02-9900-9900
$	49.01		to be appropriated to:	mobile home settlement on 8/28/18/bond retirement
$	49.01		to	6000-0000-100-000-08-7070-7096

	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. 18-557
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.
Account Transfers:
$	78,120.00	from	3412-3415-100-116-07-6200-0000	consult/construction management serv as stated in contract/comm dept
To	3412-3415-100-116-07-6200-6218	Willowcreek
$	1,000.00	from	8100-fy19-100-000-14-5000-5001	outstanding inv/cffc
			To	8100-fy19-100-000-14-7070-0000
Fund transfers;
$	20,044.00	from	2850-0000-999-000-02-9900-9900	transfer to gf/court order / probate disp res trust
			To	1000-0000-999-000-01-4900-4900

	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. 18-558

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	August 29, 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

	1098
	Bd of Elections
	1000
	Rental Facility for 2018 General Election
	Sheffield Township
	 1,500.00

	1099
	Bd of Elections
	1000
	Accessible Ballot Marking Tool Initial Fee
	Triad Governmental Sys.
	 18,980.72

	1100
	Commissioner’s
	1000
	SBPO July-Dec Gas Services- 201 Burns Rd
	Columbia Gas of Ohio
	 5,000.00

	1101
	Commissioner’s
	1000
	BPO June-Dec Water & Sewer – 201 Burns
	Elyria Public Utilities
	 960.00

	1102
	Commissioner’s
	1000
	SBPO July-Dec Electric Services- 201 Burns
	Ohio Edison
	 27,000.00

	1103
	Commissioner’s
	1000
	Court Costs- Case 18CV194642
	Lor. Cnty Clerk of Courts
	 294.35

	1104
	Commissioner’s
	1000
	Overland Storage NEOs T 24 Tape Library
	Safari Micro, Inc.
	 3,496.77

	1105
	Community Dev.
	3412
	SBPO July-Dec 2018 Consulting Services
	Coldwater Consulting, LLC
	 5,100.00

	1106
	Engineer’s
	2580
	Amend PO 2018001975 SBPO Tack Coat
	Crossroads Asphalt
	 7,500.00

	1107
	Engineer’s
	2580
	2018 NOACA Dues Allocation
	NOACA
	 19,188.00

	1108
	Prosecutor’s
	1000
	Ignition Chairs, Hon Task Chairs, Labor
	Friends Service Co. Inc.
	 4,378.62

	1109
	Sanitary Eng.
	7100
	Emergency Repair – Columbia Lift Station
	The Craun Liebing Co.
	 4,438.00

	1110
	Sheriff’s
	3620
	Comprehensive Labor Relations Program
	The Lillie Labor Law Firm
	 1,379.39

	1111
	Solid Waste
	2260
	Employment Job Listing – Director
	Advance Digital, Inc.
	 1,050.00

	1112
	Transit
	7200
	Repairs to Transit Bus #09-266
	Abraham Ford LLC
	 4,441.60

	1113
	Transit
	7200
	Air Conditioner Repair on the Trolley
	Al’s Auto Glass Carms
	 1,371.08

	1114
	Trans. Center
	7200
	Emergency Repairs to the Ice Machine
	LJ Heating and Cooling
	 1,950.00

	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.6								RESOLUTION NO. 18-559

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

	273
	Job and Family Services
	Allgood, Tina
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	17.00

	275
	Job & Family Services
	Dusenbury, Chandel
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	27.00

	276
	Job & Family Services
	Dusenbury, Chandel
	Consortium Against Adult Abuse
	Cleveland, OH
	9/20/18
	30.00

	277
	Job & Family Services
	Hart, Janice
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	17.00

	279
	Job & Family Services
	Krupa, Kelly
	In-Person Readiness Meetings
	Marysville, OH
	9/18/18
	10.00

	280
	Job & Family Services
	Martinez-Vega, Lizamy
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	27.00

	281
	Job & Family Services
	Molnar, Joe
	OJFSDA Child Care Committee Meeting
	Columbus, OH
	9/11/18
	10.00

	284
	Job & Family Services
	Raphael, Rula
	Ohio Child Support Director’s Association Meeting
	Akron, OH
	9/24/18
	60.00

	285
	Job & Family Services
	Reichert, Julie
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	17.00

	286
	Job & Family Services
	Shope, Leesa
	In-Person Readiness Meetings
	Marysville, OH
	9/18/18
	10.00

	287
	Job & Family Services
	Sunagel, Diane
	2018 Healthcheck and PRS Annual Training
	Canton, OH
	9/13/18
	42.00

	288
	Job & Family Services
	Wanderi, Lucy
	OJFSDA Child Care Committee Meeting
	Columbus, OH
	9/11/18
	10.00

	289
	Job & Family Services
	Whiteman, Kristin
	JFSHRA Meeting
	Delaware, OH
	9/12/18
	57.00

	290
	Job & Family Services
	Wilmington, Doris
	APS Statewide Meeting
	Reynoldsburg, OH
	9/7/18
	17.00

	291
	Job and Family Services
	Zupic, Karen
	2018 Healthcheck and PRS Annual Training
	Canton, OH
	9/13/18
	17.00

	292
	Sanitary Engineer’s
	Klaiber, Robert
	Walters Environmental Consulting Class- Water Chemistry
	Sandusky, OH
	10/17/18
	257.40

	293
	Workforce Development
	Cordes, Jeremy
	Amend RES 18-358 to include Mileage
	Findlay, OH
	6/14/18
	113.36

	294
	Workforce Development
	Ralston, Hesana
	Amend RES 18-358 to include Tolls
	Findlay, OH
	6/14/18
	9.75

	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. 18-560
						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 Auxiliary Unit #118
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$100.00

	American Legion Post 12
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$398.45

	American Legion Post #118
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	American Legion Spirit of 76 Post 8
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$174.25

	American Veterans of WWII #55
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	AMVETS
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$243.44

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

	Amvets Post #162/Cottrell Memorial
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$331.22

	Applied Industrial Technologies, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$145.80

	Belden Historical Society
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$89.59

	Brighton Township Post #463
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$100.00

	Cellco Partnership dba Verizon Wireless
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$311.90

	Central Exterminating Co.
	Contract Services
	1000 0000 100 104 01 6200 0000
	$150.00

	Charter Communications Holdings LLC
	Utility Services
	1000 0000 100 124 03 6200 6202
	$119.99

	DAV Walter Klekota Post #49
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$435.53

	Document Imaging Specialists LLC dba IMS
	Contract Services
	1000 0000 100 100 01 6200 0000
	$770.00

	E.M. Service
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$218.21

	Fastenal Company
	Supplies
	1000 0000 100 104 01 6000 0000
	$17.33

	Firelands Electric, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$174.00

	Hale's Drycleaners, LLC
	Other Expenses
	1000 0000 100 104 01 7070 0000
	$192.00

	Hamlin Relief Corp #28
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$100.00

	Italian American Veterans Post #1 c/o Ladies
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$53.55

	Italian American Veterans Post #1 c/o Leo
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$452.00

	Jackie's Wash N Go, LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$50.00

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

	Judco Truck Equipment
	Replace Decals on Vehicle
	1000 0000 100 124 03 6380 6380
	$300.00

	Kipton/Camden Fireladies Auxiliary
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$100.00

	Life Safety Technologies
	Contract Services
	1000 0000 100 104 01 6200 0000
	$359.88

	Lorain County Clerk of Courts
	Court Costs
	1000 0000 100 142 01 7070 0000
	$307.90

	Marine Corps League Beriut 241
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$467.98

	Military Order of the Purple Heart #473
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$318.32

	Mullen Murray VFW Post 451
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	O'Toole McLaughlin Dooley & Pecora
	Professional Services
	1000 0000 100 142 01 6200 6218
	$646.00

	Puskas Family Flowers, Inc
	Flowers for Funeral
	1000 0000 100 000 01 7070 0000
	$94.90

	Rochester Village c/o Darlene Eaton
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$98.38

	Sam's Club
	Service Fee
	1000 0000 100 000 01 7070 0000
	$50.00

	Sam's Club
	Membership Fee
	1000 0000 100 000 01 7070 7070
	$45.00

	The Vietnam Veterans Memorial
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$498.07

	Veterans of Foreign Wars Post #6941
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	Veterans of Foreign Wars #7035
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$500.00

	Veterans of Foreign Wars #8686
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$477.00

	Veterans of Foreign Wars #9871
	Memorial Day Expenses
	1000 0000 100 142 01 7070 7088
	$491.60

	
	
	TOTAL
	$12,632.29

	Dog Kennel
	
	
	

	Cintas Corporation No 2 dba Cintas Corp #011
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$9.12

	Cintas Corporation No 2 dba Cintas Corp #011
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$3.18

	Columbia Gas of Ohio
	Utility Services
	2220 0000 100 000 05 6200 6202
	$452.00

	Mike & Terrie Enterprises Inc dba Handy Rents
	Equipment Rental
	2220 0000 100 000 05 6050 6050
	$820.27

	P and J Sanitation Inc
	Equipment Rental
	2220 0000 100 000 05 6050 6050
	$80.00

	
	
	TOTAL
	$1,364.57

	Solid Waste
	
	
	

	Fleetcor Technologies dba SuperFleet
	Fuel
	2260 0000 100 000 05 6000 0000
	$116.56

	Lake Screen Printing
	Decals
	2260 0000 100 000 05 7220 7221
	$456.25

	Linden's Propane
	Supplies
	2260 0000 100 000 05 6000 0000
	$76.70

	Lorain County Engineers
	Fuel
	2260 0000 100 000 05 6000 6000
	$239.09

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

	P and J Sanitation Inc
	Equipment Rental
	2260 0000 100 000 05 6050 6050
	$70.00

	W.B. Mason
	Supplies
	2260 0000 100 000 05 6000 0000
	$438.38

	Windstream Holdings Inc dba Windstream
	Telephone Services
	2260 0000 100 000 05 6200 6202
	$92.05

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

	
	
	TOTAL
	$1,606.42

	Bascule Bridge
	
	
	

	Home Depot
	Equipment
	2640 0000 100 000 04 6050 0000
	$349.00

	
	
	TOTAL
	$349.00

	Community Development
	
	
	

	Village of Sheffield Tim Pelcic
	Fuel
	3412 3413 100 116 07 6000 0000
	$70.78

	
	
	TOTAL
	$70.78

	Golden Acres
	
	
	

	Columbia Gas of Ohio
	Utility Services
	3424 0000 100 000 05 6200 6202
	$28.06

	Columbia Gas of Ohio
	Utility Services
	3424 0000 100 000 05 6200 6202
	$120.86

	Ohio Edison
	Utility Services
	3424 0000 100 000 05 6200 6202
	$2,065.07

	
	
	TOTAL
	$2,213.99

	9-1-1 Agency
	
	
	

	Harbortown Marine, Inc. & Harbortown Flag Inc
	Supplies
	3480 0000 100 000 03 6000 0000
	$359.98

	Lorain County Treasurer
	Reimbursement
	3480 0000 100 000 03 6200 6203
	$291.93

	Slimans Sales & Service
	Vehicle Expenses
	3480 0000 100 000 03 6380 6380
	$15.94

	Slimans Sales & Service
	Vehicle Expenses
	3480 0000 100 000 03 6380 6380
	$440.20

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$900.00

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$235.00

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$200.00

	
	
	TOTAL
	$2,443.05

	Q-Construction
	
	
	

	Superior Mobility Services
	Professional Services
	5000 5002 100 000 10 6200 6218
	$949.50

	
	
	TOTAL
	$949.50

	Sanitary Engineer's
	
	
	

	Avon Boot Shop
	Contract Services
	7100 7100 300 304 11 6200 0000
	$349.99

	Bain Enterprises
	Repair/Maintenance
	7100 7100 300 304 11 6380 0000
	$80.00

	Force Flow
	Supplies
	7100 7100 300 304 11 6000 0000
	$58.88

	The Superprinter, LTD
	Printing/Advertising
	7100 7100 300 304 11 7220 0000
	$989.00

	
	
	TOTAL
	$1,477.87

	Storm Water
	
	
	

	Lorain County Printing & Publishing dba Chronicle
	Advertising
	7100 7118 300 304 11 7220 0000
	$240.48

	
	
	TOTAL
	$240.48

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7200 0000 100 000 11 6000 6002
	$6.23

	
	
	TOTAL
	$6.23

	Airport
	
	
	

	AT & T Auto Parts Co dba NAPA Auto Parts
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$276.10

	Fisher Auto Parts, Inc.
	Equipment
	7300 0000 100 000 11 6050 0000
	$319.99

	Fisher Auto Parts, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$38.37

	John Deere Financial
	Supplies
	7300 0000 100 000 11 6000 0000
	$2.99

	John Deere Financial
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$3.06

	Macs Auto
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$425.00

	North Central AG
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$574.31

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$1,175.65

	Polen Implement
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$9.98

	Terminal Supply Co.
	Supplies
	7300 0000 100 000 11 6000 0000
	$252.78

	Terminal Supply Co.
	Supplies
	7300 0000 100 000 11 6000 0000
	$609.90

	Trico Oxygen
	Supplies
	7300 0000 100 000 11 6000 0000
	$223.50

	
	
	TOTAL
	$3,911.63

	Visitors' Bureau
	
	
	

	Lorain County Treasurer
	Allocation Payments
	8016 0000 100 000 14 7300 7302
	$997.00

	Minute Men Inc.
	Professional Services
	8016 0000 100 000 14 6200 6218
	$698.64

	
	
	TOTAL
	$1,695.64

Domestic Relations Court:
Lorain County Engineer				gasoline		1000-000-400-402-02-6000-6000	$1,106.47
												TOTAL	$1,106.47

Auditor/Bookkeeping & Real Estate Unclaimed funds;
Lorain County Treasurer		Sh2017 unclaimed re/pu		8310-8326-100-000-14-7070-0000	$2,846.88
												TOTAL	$2,846.88

Auditor/Bookkeeping & Real Estate Unclaimed funds;
Allen, Spike S				Sh 2017 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$3,048.35
Fidelity Nat’l Title			Sh 2017 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$1,104.69
Good, Christina				Sh 2015 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$2,464.98
K Hovnanian Oster Homes		Sh 2013 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$2,454.21
IRG Commerce Industrial Parkway	Sh 2016 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$3,477.58
Zvosec Edward V & Leanna F		Sh 2017 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$2,973.96
											TOTAL		$15,523.77

Auditor/Bookkeeping & Real Estate Unclaimed funds;
Lorain County Treasurer		Sh 2017 Unclaim Re/pu		8310-8326-100-000-14-7070-0000	$2,019.83
											TOTAL		$2,019.83

	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, USW labor negotiations and 1 pending litigation issue

 								JOB & FAMILY
b.9								RESOLUTION NO. 18-561

In the matter of approving and entering into various lease)
agreements, effective July 1, 2018 – June 30, 2019 for)	August 29, 2918
space at 42485 North Ridge Road, Elyria with costs based)
on/sq ft as determined by Maximus for JFS & CSEA)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and enter into various lease agreements, effective July 1, 2018 – June 30, 2019 for space at 42485 North Ridge Road, Elyria with costs based on/sq ft as determined by Maximus for JFS & CSEA.

	FURTHER BE IT RESOLVED, Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing/Budget & JFS/CSEA office.
1) Job & Family Services; 49,950 sq. ft. for total annual amount of $96,404 with monthly payment of $8,033.67 and the final month will be a payment of $8,033.63
2) CSEA; 16,375 sq. ft. for total annual amount of $31,604 with monthly payment of $2,633.67 and the final month will be a payment of $2,633.63

	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.						__________________(discussion was held on the above)

								WORKFORCE DEVELOPMENT AGENCY

b.10								JOURNAL ENTRY

In the matter of approving and entering into lease agreement)
with WDA for 21,204 sq. ft. of finished office space at 42495)
North Ridge Road, Elyria, effective July 1, 2018 –)	August 29, 2018
June 30, 2019)

	Motion by Kalo, seconded by Lundy to adopt Resolution.
Discussion was held and Mr. Cordes would like to hold for review with Budget Director Hobart.
Kalo withdrew his motion, Lundy withdrew his second.
This was placed on hold until review.			__________________

								ENGINEER

b.11								JOURNAL ENTRY

In the matter of Instructing the Clerk to advertise Notice)	
to Contractors for the Lorain County Engineer’s Office)
for the widening and reconstruction of Cooper Foster) 	August 29, 2018
Park Road in the cities of Lorain and Amherst, Ohio)

 	Commissioner Kalo said he is glad this project is forthcoming and the Commissioners approved and received the funds through Transportation Improvement District. Commissioner Kokoski said she hopes they do something with the 3 way intersection by Sears Hardware. Commissioner Lundy said this was a great partnership.
	Following resolution was adopted:

b.11								RESOLUTION NO. 18-562

In the matter of Instructing the Clerk to advertise Notice)	
to Contractors for the Lorain County Engineer’s Office)
for the widening and reconstruction of Cooper Foster) 	August 29, 2018
Park Road in the cities of Lorain and Amherst, Ohio)

 	WHEREAS, the Lorain County Engineer by letter dated August 23, 2018 submitted the following:
“Plans and specifications have been prepared and approved for the Cooper Foster Road Widening and Reconstruction Project. The project includes the widening and reconstruction of approximately 1.05 miles of two lane roadway from State Route 58 to Oberlin Avenue in the
Cities of Lorain and Amherst. Construction activities include replacing the existing two lane asphalt pavement with three lanes of new concrete curbed pavement, reconstruction of sidewalk and drive aprons, new storm sewers and catch basins, signing and pavement markings. This project was initiated as part of the Lorain County Engineer’s Bond Program.
The estimated construction cost including construction administration is $4,445,265. The Northeast Ohio Areawide Coordinating Agency will be contributing $2,000,000 and the Lorain County Transportation Improvement District has committed $250,000. The balance of the construction funding will be provided by the Cities of Amherst and Lorain.
	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 August 23, 2018 we do hereby instruct the Clerk to advertise Notice to Contractors for the Lorain County Engineer’s Office for the widening and reconstruction of Cooper Foster Park Road in the cities of Lorain and Amherst, Ohio Lorain County, Ohio as follows in the Chronicle Telegram on August 31, September 7 and 14, 2018

Resolution No. 18-562 cont.										August 29, 2018

NOTICE TO CONTRACTORS
Sealed proposals will be received until 2:00 P.M. on September 25, 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 replacing the Cooper Foster Park Road project in the Cities of Amherst and Lorain in accordance with plans and specifications prepared by the office of Ken Carney, Lorain County Engineer. The project consists widening and reconstruction of approximately 1.05 miles of Cooper Foster Park Rd. Work includes new concrete curbed pavement, drainage systems and extension of a three-sided box culvert. 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 be listed on the ODOT pre-qualified list for highway construction.
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 “Cooper Foster Park Road”. A non-refundable deposit of $50.00 is required for each set of bidding documents.
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.12								RESOLUTION NO. 18-563

In the matter of granting sole ownership of K-9 Brix to)
Deputy Adam Trifiletti who has been serving since 2012)	August 29, 2018
with the Sheriff’s office and due to his age and performing)
daily activities he will retire on August 31, 2018)

WHEREAS, Sheriff Phil R. Stammitti, Lorain County by letter dated August 23, 2018 submitted the following:
“Recently, we have determined that we will need to retire K-9 Brix from his duties in our law enforcement division due to his age and
health condition. We would like to make this effective on August 31, 2018.
Brix’s handler, Deputy Adam Trifiletti, has requested that Brix be permitted to remain as a member of his family after his
retirement. I agree and respectfully request that the Board of Lorain County Commissioners pass a resolution granting sole ownership of K-9 Brix to Deputy Adam Trifiletti.
Enclosed please find a Release of All Claims and Agreement to Indemnify that was developed by the Lorain County Prosecutor’s Office
for previous situations. In the past, $1.00 has been the purchase price for these transactions.
Thank you for your consideration in this matter.
Sincerely, S/Phil R. Stammitti, Lorain County Sheriff”

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon letter dated August 23, 2018,
from Sheriff Phil R. Stammitti we hereby grant sole ownership of K-9 Brix to Lorain County Sheriff Deputy Adam Trifiletti.

	BE IT FURTHER RESOLVED, Deputy Adam Trifiletti will pay $1.00.

	Said release of all claims and agreement to indemnify is as follows:
[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.						__________________
c								PUBLIC COMMENT 				August 29, 2018	
						(Please limit your comments to three minutes)
	There were no comments for this day.			_____________________

d.								COUNTY ADMINISTRATOR
	
Mr. Cordes said he received notice that the county’s appeal through the state was rejected just like the City of Elyria did, after the county had asked for 5 variances but the 1 that was rejected was to allow the platform to exist without access to public restrooms. We don’t have the staff to allow access to the building now and to put bathrooms on the platform would be additional costs. He believes if the City would have approved the entire variance request the state probably would have filed suit so he is very aggravated by this. He stated he has had his issues with Norfolk Southern and their high demands which the county has been dealing with but with their continual request he questions the viability of completing this project. He said the other issues that remain are the indemnification clauses, length of the lease and maintenance. Commissioner Lundy said he agrees; when he was in Columbus working with railroads are obstructionist. You have to have willing partners for a successful project. Assistant Prosecutor Innes said the railroad is very difficult and the Attorney General states the government entities in the State of Ohio can’t have an open end indemnification clause and he thought they worked on a 25 year lease with 25 year renewal now they just want a 5 year lease. Mr. Cordes also tried to discuss with Amtrak if they would take the clause and they refused but Amtrak will still have to fix up their area if the county does not do this project to be in compliance with ADA so not sure how that will be done. He also noted that Norfolk also requested that the tracks be opened continuously and the county builds another track because this is the #1 freight corridor in Ohio and stack container. Commissioner Lundy said the railroads seem to not have any responsibility because a lot of their bridges are falling apart, leaking and they do nothing, this is very frustrating. He stated if we comply with things, the railroad seems to require something else continuously.
								____________________(discussion was held on the above)

e.								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive to update pending litigation.

f.								COMMISSIONERS REPORT			

	Commissioner Kokoski had no report for this day.

	Commissioner Kalo attended NOACA and discussed the upcoming meeting on 9/14 and the facility planning areas
	Commissioner Kalo and the other commissioners attended the viewing of Mapleview Ditch and the residents were very vocal
	Commissioner Kalo congratulated the kickoff of the Broadway building and a new hotel going in there
	Commissioner Kalo said NOACA grants for local communities are being accepted; last year the county received planning money for the Lakefront communities and transportation study

Commissioner Lundy said the ribbon cutting of the new Broadway Hotel was great, can’t wait until it is complete
Commissioner Lundy congratulated the school superintendent summit
Commissioner Lundy attended North Ridgeville rotary last Friday
Commissioner Lundy said the Art after Dark for Brookside Band and True North was great lots of raffles to be bid on
Commissioner Lundy said the ditch viewing of Mapleview was interesting but the laws are in place on a petition ditch is to be done
							___________________(discussion was held on the above)

g								CLERK’S REPORT				
Clerk Upton had no report for this day.			___________________

h								BOARD CORRESPONDENCE			

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

#1.	Lorain County Community Action Agency events. More info t at 440-245-2009
· September 11 – Tech Connect
· September 27 - 5:30 – 7:30 pm., Cork Tree, Amherst – 6th annual wine tasting and silent auction

#2.	September 20 from 4:30-6:30 pm., Legacy Grill, Avon Lake, cost $10 – 4 associations – 1 great cause Networking with a purpose – register at www.loraincountychamber.com

#3.	September 7 – from 8:30 am – 4 pm., County Transportation Center, Elyria – ODOT – host Northeast Ohio Litter Summit. Register at https://www.suveymonkey.com/r/CRFFMDF

#4.	Public health will have low –cost blood draw for adults ages 55+ at various locations. Register at 440-567-4120

#5.	NOACA Transportation for Livable Communities update more info at www.noaca.org/TLCI

#6.	September 13 from 5-8 pm., Valley of the Eagles, Elyria – 30th anniversary of Lorain County Chamber register at www.loraincountychamber.com

#7.	Boy Scouts of America, Lake Erie Council looking for great ways to have fun and support the mission
· September 10 – Avon Oaks – Golf Classic. Register at httop://GolfClassicWest.kintera.org/BSA
· September 15 – LCCC Spitzer 2018 Annual Distinguished citizens dinner register at http://DCDinner.kintera.org/BSA
· September 20 – 2018 Sporting Clays tournament register at http://Clays.kintera.org/BSA

#8.	September 5 at 7 pm., Carlisle Township Board of zoning will hold a public hearing re: J&C Properties, LLC, 447 Oberlin Elyria Rd., Harlan Gregory M & Harlan Shirley A, 9892 East River Rd, Chapin Custom Molding, 635 Oberlin Elyria road, Janosik Thomas A & Ada Am, 11443 Indian Hollow Rd and Maple Grove Stock Farm, 13111 SR301

#9.	Commissioner Kalo executed OH Dept of Youth Serv Subsidy grant juvenile court funding application for FY19 (org: DR)

#10.	Second Harvest Food Bank, Back to School $10 = 50 meals
Board correspondence cont.											August 29, 2018
#11.	ODNR environmental grant workshops. RSVP by 8/29/18 at 419-626-7980
· September 4 from 1-4 pm., Amherst Beaver Creek Reservation
· September 6 from 1-4 pm., ONDR Division of Parks & Watercraft, Cleveland
Pre-Proposals due 9/28/19 for Coastal Management Assistance Grants

#12.	October 11 & 12 – 32nd annual conference – Adjusting the Sales –changes are on the horizon – Ohio Justice Alliance for community Corrections. Info at 740-420-6444

#13.	September 30 – Second Harvest Food Bank, Generous Helpings – register at www.tickets.secondharvestfoodbank.org

#14.	2017 annual report – LCADA Way

#15.	Ohio Sheriffs Association oppose State Issue 1 – this is an attempt to bring T-CAP back to the forefront and would have an impact on communities

#16.	Publications: “NACO county news”: “Scenic Ohio news”; “OH AG DeWine – competition matters”; “Ohio Turnpike Customer connection”; “CCAO statehouse reports”; “Counties Current”; “

#17.	August 21 from 6:30 – 8:30 p.m., Lakeview Park, Lorain – International Overdose Awareness Day

#18.	September 19 – LCCC – Norton Culinary Arts Center from 9 am – 4 pm., - ADAS is having a seminar “Why Life Sucks: Enjoying the Lightness of Being” presented by Dr. Param Srikantia. Cost $70 register at www.eventbrite.com by September 12 “why life Elyria”; “

#19.	September 29 from 8-11 am., 13th annual 5K run and 1 mile walk, Bur Oak Pavilion, Black River reservation – register at www.hermesclevleand.com

#20.	ADAS, 440-282-9920 have medication safes available to residents – to safeguard your medications

#21.	ODNR modified preliminary identification of Lake Erie coastal erosion areas in Lorain County. ORC 1506.06 identify and designate Lake Erie coastal erosion areas and enforce permit system “areas anticipated to be lost by Lake Erie-related erosion within a 30 year period if not additional approved erosion control measure are completion within that time”. Objections must be postmarked by October 20 and will be reviewed and finalized on or about December 21. Info at www.coastal.ohiodrn.gov/cea2018 or email CEAinfo@dnr.state.oh.us 740-548-7348x126		__________________
	
								JOURNAL ENTRY			

	With no further business before the Board, Motion by Kalo seconded by Lundy to recess into an executive session at 10:15 a.m. to discuss new hires at JFS, USW labor negotiations and 1 pending litigation issue and pending litigation issues. 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. 18-564

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	August 29 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.

Commissioners/IT:
New hires;
1.	Vincent Hurst, IT Technician/Temporary Part Time, effective date and rate of pay to be determined
2.	Patrick Pierce, IT Technician/Temporary Part Time, effective date and rate of pay to be determined

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 to adjourn at 12:50 p.m. Upon roll call the vote taken thereon, resulted as: 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.
image1.emf

