644

OCTOBER 4, 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 9:31 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; Proverb 24 / 7

Dog Warden Pihlblad presented a male pug in cage #40, available today or choose form 27 other dogs

Commissioner Kokoski asked for a moment of silence for Las Vegas.

The following business was transacted		__________________

A.								PROCLAMATION

Commissioners proclaimed October 6, 2017 as Manufacturing Day and Commissioner Kalo will attend the kick off at Thogus.

B.								ANNEXATION
36.15 acres Eaton Township to City of Elyria

36.15 acres expedited 2 annexation petitions from Eaton Township to City of Elyria. Attorney Kenneth Fisher and Dennis Nevar, Agents
Commissioner Kokoski said the map was unreadable and had a problem moving forward for that reason.
Assistant Prosecutor Innes said he met with the Engineer to try to look at the issue that was brought up from Eaton Township Trustee
Jason Monschein last week about an island or not an island. He tried to look at the map, which is unreadable as well as the legend is so it is hard to make any determination if you cannot read a proper map. There is not a lot of law out there. There was a decision in 2014 from Green County on following a decision focusing on 1 section of the revised code talks about description and map and there could be substantial compliance for everything else, but you should nail the map and description. It also states that you cannot amend after filing, and there have been exceptions but in supporting this decision the map is unreadable. If the Commissioners are able to read it a decision must be made, but he knows that him and Engineers are unable to read it as well as the legend. He said when he was in law school he did a lot of tile searches and this map is unclear and last week there was another map shown in order to see this territory.
Commissioner Lundy said he took a look at the annexation map and said he was unable to read it with glasses on and glass off and like he told the clerk if he was to buy something and could not read, he would not sign and his attorney would say not to sign it as well. He said last week everyone was being very respectful and professional and respectful of the process and it sees something clear, but his understanding is that when you resubmit the clock starts again. Mr. Innes said the issue is the Court of appeals decision and it is not our Court of Appeals and before the make a decision look at the action by the legislators which there has not been and in this particular type of annexation expedited 2 the filing is done and can’t be amended. Commissioner Lundy said the new map does not match exhibit B that was submitted, you should be able to hold them side by side and they be identical.
	Commissioner Kokoski said we are looking a decision one way or the other today. If we were to deny, they would have to start over. Assistant County Prosecutor Innes said on September 1he asked about this being cleanup with the petition, we all know they can resubmit until they get it right like Grafton.
	Commissioner Lundy said under the annexation process said it is simple we cannot read the map, resubmit.
	Agent Ken Fisher said under 709.021-023 no additional territory was added and was also confirmed by September 1, 2017 correspondence from Peter Zwick, Chief County Engineer which is in the audience today and this is part of the record. But the 2nd paragraph states the legal description actual describes the perimeter of territory now in submission for annexation and Mr. Zwick is in possession of the full map that was submitted. There has been no additional territory added and legal description is accurate and the map is accurate, no additional territory was added since the time the petition was submitted to the commissioners. The commissioners are required to make a decision based upon the face of the petition which is sufficient in the matter of law.
Assistant County Prosecutor Innes said he is challenging everyone to come up and read the map that was submitted. Not just the description, it’s the description and map, which is unreadable and engineer indicated it is not legible to him. Agent Fisher asked when did the engineer say this. Commissioner Kokoski said last week. Agent Fisher said he believes it is accurate. Commissioner Lundy said you will not be able to read it and he made a simple request to bring a map that could be read and basically ignored that request. Mr. Innes said no, they did bring something. Commissioner Kokoski said but you cannot add to after the fact. Agent Fisher said he is not ignoring any request his goal was simply to address concerns of Mr. Innes and county engineer of other issues within these proceedings and again would respectfully request the approval of said petition and the finding of 709.021-023.
Commissioner Kokoski asked Mr. Zwick to come up. She asked him if he was able to read the map that was original submitted. Mr. Zwick said no, the original submission was ineligible and mentioned it in the letter of September 1
Jason Monschein, Eaton Township Trustee said he will argue the letter engineers but this is a guide and argument of the city that completely surrounds territory of the township. They will argue it is more of a balloon on a string, but the statue says completely surrounded, from north to south, east to west. Also as he stated last weekend the legal description was not accurate and just there are 3 arguments of the 7 requirements to deny said petition. Also the ordinance by the city just maintaining parcel known as Chestnut Ridge LLC, that could only handle so many feet in front of the property, there is no agreement to go down the road and would be to Dewhurst to Durkee. There is nothing in writing and he would receive calls from his residents stating why is the street not plowed, paved, snow fence, light, etc. He said prior to his time there were annexation and some are not developed and he would respectfully ask this to be denied. He sees the city of Elyria comes to these meeting, but have not come to any of Eaton township meetings that have been offered to potential developer’s etc regards to sewer and development.

Agent Fisher said the island issue is separate from map and last point and would reference again to the September 1 letter from engineer office Peter Zwick that it does indicate that a full size map is requirement not an 8x11 reduced. This is what they submitted a full size map it is just larger, so to say the description of the territory contains the original submission has changed is not accurate. It is the same map. As with regards to the island that Trustee Monschein referred to, there is no island and according to 709.023 E5 beyond corporate line of the township must completely be surrounded by the territory proposed to annexation and it clearly is not. There is a parcel owned by the city that is not part of the property part to be annexed and the frontage is on the road in the township, so it is not an island it is not surrounded and would like to have a separate find on that issue.
Mr. Monschein said the road right of way he referenced, not actual property which is in the city and would be completely surrounded and don’t see anything in the statue that says a rod is not part.

Commissioner Kokoski moved to deny based upon the map not being accurate, seconded by Lundy
Commissioner Kalo said as the others ones we dealt with and doing these expected 2 annexation and valid issues are brought up; sewers, roads, agreements upon and know the city of Elyria will get the paperwork correct based on legal counsel and will expect the petition to be submitted property, address the issues with road concerns and proper maps.
Agent Fisher thanked the commissioners for their time.
Eric Breunig, City of Elyria Assistant Law Director said he is not sure that it matters at this time, the maintenance agreement has been tighten up will address other issues before the next submittal.
								RESOLUTION NO. 17-647
In the matter of denying an Expedited 2 annexation)
of 36.15 acres from Eaton Township to the City of)
Elyria, Lorain County, Ohio – Agent Attorney Ken)		October 4, 2017
Fisher and Dennis Nevar)

WHEREAS, on August 22, 2017, Kenneth Fisher and Dennis Nevar, Agents for the Petitioners; Rt. 57 Chestnut Ridge LLC, Vic Cohn , Managing Member and City of Elyria, Holly C. Brinda, Mayor filed with the Lorain County Board of Commissioners, a petition for the proposed annexation of approximately 36.15 acres of land in the Township of Eaton to the City of Elyria; and

WHEREAS, said petition was submitted pursuant to Revised Code Section 709.023 as an Expedited Type 2 annexation; and

	WHEREAS, letters were issued to Craig Snodgrass, Lorain County Auditor and Ken Carney, Lorain County Engineer asking for review and accuracy of the Petition and Map. (There is no requirement to send these documents, bud did as an information status); and

WHEREAS, said petition was journalized August 30, 2017 by Res. #17-564; and

	WHEREAS, August 31, Agent Fisher submitted affidavit confirming service on City of Elyria and Eaton Township and all adjacent property owners; and

	WHEREAS, September 6, 2017 County Engineer reviewed the proposed Annexation and issued a letter stating due to the irregular annexed boundary it would segment Chestnut Ridge Road (a county road) so as to create a road maintenance problem, City of Elyria should agree to maintain the road as a condition of annexation per RC 709.023 D (7) and recommend City of Elyria maintain the road between the logical termini extending from Dewhurst Road to Durkee Road.
	The legal description accurately describes perimeter of territory now petitioned for. Note that the caption in the petition should also reference #11-00-091-900-005 (a portion of which is split in the legal description). The petitioner should provide a full sized map because the reduced drawing is not legible. The territory does not exceed 500 acres in area and that its contiguous boundary with the City of Elyria exceed 5%; and

	WHEREAS, September 8, County Auditor filed certificate of filing on Petition and Resolution #17-564; and

WHEREAS, September 8, City of Elyria passed the following ordinances by declaring an emergency;
· #2017-118 – Pursuant to ORC 709.023 (E) providing that Elyria will maintain any segmented road caused by the annexation to the City of Elyria territory owed by Rt. 57 Chestnut Ridge LLC
· 2017-119 – Pursuant to ORC 709.023 (C) indicating what services the City of Elyria will provide upon annexation to territory owned by Rt. 57 Chestnut Ridge
· 2017-120 – Pursuant to ORC 709.023 (C) requiring a buffer between the territory proposed for annexation and surrounding township land if Elyria determines that the use districts in the township are incompatible with those in the City of Elyria
And;

	WHEREAS, Agent Fisher submitted a larger map on September 12, 2017; and

	WHEREAS, September 13, 2017 Eaton Township by Resolution No. 2017-9-12-1 objected to proposed annexation of territory in Eaton Township based upon the following:
· Opposes and respectfully urges Commissioners to deny
· Directs fiscal officer and township attorney to file with commissioners a copy of resolution of objection based solely upon petitioners failure to meet conditions specified in ORC 709.023 (E)
· Commissioners must deny even if 1 of the 7 conditions set for in ORC 709.023 (E) is not met by petitioners
· Petition fails to meet requirement of ORC 709.023(E)(1)
· Not meet requirement set for in ORC 709.021 and not filed in matter provided 709.021 specifically 709.021 (A) requires that any petition filed under ORC 709.021 (B) must comply with requirement of Section C,D & E of 709.02
· Petition fails to meet requirement of ORC 709.02 (C)(2) it fails to contain an accurate legal description of perimeter and an accurate map or plat of annexation
· Legal description; of perimeter is defective, as it fails to list parcel as point of interest in Engineer letter
· Map is inaccurate as it cannot be read as it is too small a format as stated by Engineer. No provisions exist in Ohio law to amend the map by filing one that is reasonably as this later date
· Trustees state the petition does not meet requirements of ORC 709.023(E)(2) and persons who signed are all the owners of real estate. Specifically, Trustees have by separate resolution requested Commissioners demand petitioners provide evidence that Vic Cohn has legal authority to sign petition on behalf of SR57 Chestnut Ridge LLC
· Trustees have requested Commissioners demand City provide evidence that its Mayor was by any resolution or ordinance of City given authority to sign petition
· ORC 709.023 (F) states Commissioners finds that one or more conditions have not been met, it shall enter on its journal a resolution stating these conditions which have not been met and deny. Resolution has outlined several ways in which the petitions and City have failed to meet requirements and commissioners must deny if it finds that even one of those violations has occurred
· Eaton authorized and appointed Atty Schrader to represent them
· Eaton incorporates into resolution a written report of planner Mark Majewski of Northstar Planning and incorporates all arguments against annexation
· City failed within 20 days adopt resolution services to be provided was due September 11
· City failed to pass ordinance/resolution agreeing to provide buffer
· Annexation will result in segmentation of Chestnut Ridge Rd and create road maintenance and City failed to pass resolution/ordnance agreement to maintain
Res#2017-9-12-2 request Commissioners to require evidence of Corporations, and/or LLC’s pursuant to ORC 709.02(C)(1) regarding the annexation to petition filed by
· Rt 57 Chestnut Ridge LLC
· The City of Elyria
Resolution NO. 17-647 cont.										October 4, 2017

And;

	WHEREAS, Agent Nevar stated that ORC 709.023(E) provides 7 requirements that if met are required approval of requested annexation and pursuant to correspondence dated September 14, 2017 detailed how all requirements have been met; and

	WHEREAS, Attorney Schrader and Eaton Township Trustee Monschein questioned the map being submitted with the petition being unreadable, the acreage of the petition of 36.15 acres compared to the ordinance submitted of 36.22 acres, no legal description for road right of way since this is part of the 5% of being contiguous, road maintenance problem and also creating an island; and

	WHEREAS, Deputy County Engineer Zwick said the map was unreadable until today with the bigger map being submitted. He did review legal description which was accurate but includes a parcel that is not mentioned 005, splitting off a long narrow strip owed by City of Elyria and in Eaton Township; and

	WHEREAS, Assistant County Prosecutor Innes said the Board of Commissioners need to make a determination that all seven (7) conditions set forth in the statue are meet 1) person(s) signing the petition are the owners of the property located within territory are owners, 2) territory does not exceed 500 acres, 3) territory is contiguous boundary to the Village, 4) 5% of the perimeter, 5) does not create an unincorporated area completed surrounded by the territory to be annexed, 6) the municipality submitted a ordinance to provide services and 6) no street/highway will be segmented to create a road maintenance item; and

NOW THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that upon review of the documents submitted and the seven conditions, we hereby deny based upon the map was not legible and it could not be determined if the parameters of the area were accurate. An expedited 2 petition may not be amended. Therefore, the map originally submitted was not accurate.

	Commissioner Kokoski moved to deny the annexation based upon map not being accurate, seconded by Lundy. Upon roll call the vote taken thereon resulted as: Ayes: Kokoski, Lundy & Kalo / Nay: none
	Motion carried.						___________________(discussion was held on the above)

c.1								RESOLUTION NO. 17-648

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
	9/25/2017
	INT PAYMENT
	$758.50
	Federal Home Loan Bank, PO#15-0037
	3130A5MQ9
	US BANK
	001050976260

	2
	9/25/2017
	INT PAYMENT
	$2,031.25
	Federal Home Loan Bank, PO#15-0032
	3130A5M48
	US BANK
	0010509796260

	3
	9/25/2017
	INT PAYMENT
	$6,000.00
	Federal Home Loan Bank, PO#15-0031
	3130A5K73
	US BANK
	001050976260

	4
	9/27/2017
	INT PAYMENT
	$3,000.00
	Federal National Mortgage Assn, PO#15-0003
	3136GOP39
	US BANK
	001050976260

	5
	9/27/2017
	INT PAYMENT
	$5,900.00
	Federal National Mortgage Assn, PO#17-0002
	3135GOQ30
	US BANK
	001050976260

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

c2								RESOLUTION NO. 17- 649

In the matter of authorizing various appropriations)

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

$	8,273.97	to be appropriated to:	reimburse from dept of public safety for grant ot worked in july 2017/sheriff gf
$	8,273.97	to	1000-0000-550-000-03-5000-5005
$	1,250,000.00	to be appropriated to:	tanf, title xx, prof serv, contractual/purchased serv and interdept reimbursement due to
$	600,000.00	to	2280-0000-260-000-06-6200-6262	 increased spending on contracts and serv/jfs
$	165,000.00	to	2280-0000-260-262-06-6200-6259
$	45,000.00	to	2280-0000-260-264-06-6200-0000
$	25,000.00	to	2280-0000-260-264-06-6200-6218
$	415,000.00	to	2280-0000-260-264-06-7070-7080
$	13,700.00	to be appropriated to:	pers exp for courts drug court prog/dr
$	12,000.00	to	2620-0000-400-407-03-5000-5001
$	1,700.00	to	2620-0000-400-407-03-5040-0000
$	119,482.07	to be appropriated to:	equal cash to spend cash /mental health
$	119,482.07	to	3340-b201-999-000-05-9900-9900
$	4,000.00	to be appropriated to:	glri acts for use as needed to terms of contract/comm dev watershed
$	4,000.00	to	3412-3413-100-116-07-6200-0000
$	500.00		to be appropriated to:	payment to city of Elyria building dept for permit at cle building/comm q-construction
$	500.00		to	5000-5012-100-000-10-6200-0000
$	4,600.00	to be appropriated to:	cost of repairs/improv at airport/comm lcra
$	4,600.00	to	7300-0000-100-000-11-6100-0000
	
	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________

a.3								RESOLUTION NO. 17-650

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.

$	3,500.00	from	1000-0000-550-000-03-5000-5005	salaries, law enforcement 9% to pers for end of yr exp/sheriff gf
			To	1000-0000-550-000-03-5040-0000
$	40,000.00	from	2280-0000-260-000-06-5000-5001	amend salaries due to retirement payout/jfs
			To	2280-0000-260-262-06-5000-5001
$	75,000.00	from	5000-5002-100-000-10-6000-0000	contracts for proj for courthouse renovation/comm q-const bldg
			To	5000-5002-100-000-10-6100-6104
$	35,000.00	from	5000-5002-100-000-10-6050-0000
			To	5000-5002-100-000-10-6100-6104
Fund transfers;
$	119,482.07	from	3340-b201-999-000-05-9900-9900	continuum of care for clients/mental health
			To	3340-a100-999-000-05-4900-4900

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

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

c.5								RESOULTION NO. 17-651

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	October 4, 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

	 1205
	9-1-1 Agency
	3480
	Consultation, Contract Admin, Negotiations
	Clemans-Nelson & Assoc.
	 1,608.80

	 1206
	Auditor’s
	2480
	Lease for Ricoh 307 Z-43341 Aug-Dec 2017
	Office Products dba MT
	 741.10

	 1207
	Auditor’s
	2480
	Lease for Ricoh 3504 Z-4327 Aug-Dec 2017
	Office Products dba MT
	 2,279.20

	 1208
	Auditor’s
	2480
	Lease for Ricoh 6002-X 4716 Aug-Dec 2017
	Office Products dba MT
	 1,398.85

	 1209
	Auditor’s
	1000
	Homestead Continuing Forms, Postage
	The Bodnar Printing Co.
	 11,234.77

	 1210
	Bd of Elections
	1000
	Vote By Mail Instruction Guide
	The SuperPrinter, Inc.
	 1,260.00

	 1211
	Children Svcs.
	3200
	(2) 2017 Ford Fusions , (1) Transit Connect
	Nick Abraham Elyria Ford
	 52,600.50

	 1212
	Commissioner’s
	1000
	Deductible Billing – Dept. Children Services
	CORSA
	 3,124.50

	 1213
	Commissioner’s
	1000
	Amend PO 2017000294 SBPO Gas Services
	Columbia Gas of Ohio
	 3,000.00

	 1214
	Community Dev.
	1000
	Sept 2017 Publication Highlighting Business
	North Coast Minority Media
	 600.00

	 1215
	Domestic Rel.
	1000
	BPO Oct-Dec 2017 Supplies
	Friends Service Co.
	 1,000.00

	 1216
	Domestic Rel.
	1000
	BPO Nov-Dec Membership Dues Judges/Mag
	Ohio Assoc. of Domestic
	 1,200.00

	 1217
	Domestic Rel.
	1000
	BPO Nov-Dec Membership Dues for Judges
	Ohio Assoc. of Juvenile
	 2,200.00

	 1218
	Domestic Rel.
	1000
	BPO Nov-Dec Membership Dues for Judges
	Ohio Judicial Conference
	 450.00

	 1219
	Domestic Rel.
	1000
	BPO Nov-Dec Membership Dues Judges/Mag
	Ohio State Bar Assoc.
	 2,000.00

	 1220
	Domestic Rel.
	1000
	BPO Nov-Dec Membership Dues Magistrates
	Ohio Assoc. of Magistrates
	 1,500.00

	 1221
	Domestic Rel.
	1000
	BPO Oct-Dec 2017 Gasoline for Vehicles
	Lorain County Engineers
	 4,000.00

	 1222
	Domestic Rel.
	1000
	BPO Oct-Dec 2017 Cell Phone Service
	Verizon Wireless
	 1,275.00

	 1223
	Domestic Rel.
	1000
	BPO Oct-Dec 2017 Consultation Services
	Diane Santantonio
	 690.00

	 1224
	Domestic Rel.
	1000
	Lorain County Juv. Drug Court Program
	Alcohol & Drug Addiction
	 23,180.08

	 1225
	Engineer’s
	2580
	Cost of Repairs for 2004 Gradall XL-3100
	Southeastern Equipment
	 6,696.98

	 1226
	Engineer’s
	2580
	New Pole Saw, Fully Assembled
	Altec Industries, Inc.
	 1,573.00

	 1227
	Engineer’s
	2580
	October-December Postage Meter Rental
	Pitney Bowes Global
	 425.28

	 1228
	Hospitalization
	7000
	SBPO Sept-Dec Professional Services
	Skoda Minotti
	 10,000.00

	 1229
	Job & Family
	2280
	Install Power & Receptacles for Printer, Etc
	South Shore Electric
	 1,318.75

	 1230
	Job & Family
	2280
	Reimbursement for Payment Made to Elert
	L.C. Commissioners
	 2,437.50

	 1231
	Job & Family
	2280
	PRC Car Repair Voucher Program B.Spurlock
	Independent Wrenches
	 1,000.00

	 1232
	Job & Family
	2280
	Consulting Services August 2017
	Clemans-Nelson & Assoc.
	 3,716.15

	 1233
	Law Library
	3110
	Law Books- Medicare-Medicaid Guide
	CCH, Inc. dba Wolters
	 3,512.00

	 1234
	Q-Construction
	5000
	SBPO Ongoing Various CAD Drawings
	Paladin Professional Sound
	 7,392.00

	 1235
	Prosecutor’s
	2500
	SBPO Preliminary & Judicial Reports
	Old Republic National Title
	 25,000.00

	 1236
	Prosecutor’s
	1000
	Yearly Library Books Jan-Dec 2017
	West Publishing Corp
	 5,235.56

	 1237
	Recorder’s
	2540
	ID Flow Introv8 Single User License, Camera
	Identiphoto Company LTD
	 3,308.90

	 1238
	Sheriff’s
	2200
	SBPO Sept-Dec Misc. Maint. & Cleaning Sup.
	Gergely’s Maintenance King
	 3,600.00

	 1239
	Sheriff’s
	2200
	SBPO Sept-Dec Medical Services for Inmates
	Kessler Stat Inc.
	 11,424.00

	 1240
	Sheriff’s
	2200
	SBPO Sept-Dec Gas for Jail(court) Vehicles
	Lorain County Engineer
	 8,750.00

	 1241
	Storm Water
	7100
	SBPO Work Completed on Various Ditches
	Nagel Masonry
	 10,000.00

	 1242
	Storm Water
	7100
	Amend PO 2017001274 Additional Work
	Edwards Landclearing
	 14,900.00

	 1243
	Storm Water
	7100
	BPO Water Resources Determination
	The Davey Tree Expert Co.
	 3,000.00

	 1244
	Q-Construction
	5000
	Proposal 4306R5 Courthouse Security
	Paladin Professional Sound
	 12,566.35

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

c.6								RESOLUTION NO. 17-652
In the matter of authorizing Travel Expenses to various)
personnel to attend meetings of interest to their)		October 4 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

	299
	Community Development
	Blanchette, Linda
	2017 OCD Housing Conference
	Huron, OH
	11/15-
11/17/17

	200.00

	300
	Community Development
	Hopewell, Drake
	2017 OCD Housing Conference
	Huron, OH
	11/15-
11/17/17

	200.00

	301
	Community Development
	Martens, Walter
	2017 OCD Housing Conference
	Huron, OH
	11/15-
11/17/17

	200.00

	302
	Community Development
	Wainright, Megan
	2017 OCD Housing Conference
	Huron, OH
	11/15-
11/17/17

	200.00

	303
	Workforce Development
	Longo, Mike
	ACT Workforce Summit
	Austin, TX
	11/8-
11/10/17
	1,014.00

	304
	Prosecutor’s
	Gillette, Kim
	Ohio CSEA Directors Association Fall Training
	Columbus, OH
	10/15-
10/17/17
	670.76

	305
	Prosecutor’s
	Janik, Nicole
	Ohio CSEA Directors Association Fall Training
	Columbus, OH
	10/15-
10/17/17
	670.76

	306
	Prosecutor’s
	Springfield, Freddie
	Ohio CSEA Directors Association Fall Training
	Columbus, OH
	10/15-
10/17/17

	670.76

	307
	Prosecutor’s
	Tackett, Joe
	Ohio CSEA Directors Association Fall Training
	Columbus, OH
	10/15-
10/17/17

	670.76

	308
	Prosecutor’s
	Uhle, Christopher
	Ohio CSEA Directors Association Fall Training
	Columbus, OH
	10/15-
10/17/17

	670.76

	309
	Workforce Development
	Cordes, Jeremy
	NAWDP-Youth Development Symposium
	Chicago, IL
	10/29-
11/1/17
	1,546.00

	310
	Crime Lab
	Doyle, Elizabeth
	Symposium on Synthetic Opiods & the Overdose Epidemic
	Ypsilanti, MI

	10/29-
10/31/17
	459.00

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

c7								RESOLUTION NO. 17-653
						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
	
	
	

	Amazon
	Memory Module
	1000 0000 100 108 01 6000 0000
	$123.50

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$499.50

	Fastenal Company
	Supplies
	1000 0000 100 104 01 6000 0000
	$15.08

	Frontier North
	Telephone Services
	1000 0000 100 112 01 6200 6202
	$121.18

	Frontier North
	Telephone Services
	1000 0000 100 112 01 6200 6202
	$210.12

	IGS Ventures Inc dba IGS Energy
	Utility Services
	1000 0000 100 112 01 6200 6202
	$5,054.30

	Janine M Myers dba Myers & Associates
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$625.00

	Koricke, PH.D & Associates dba Deborah Koricke
	Professional Services
	1000 0000 100 142 01 6200 6218
	$4,757.50

	Lorain County Sanitary Engineers
	Utility Services
	1000 0000 100 112 01 6200 6202
	$144.00

	LTE, Inc. dba Lakeshore Tool
	Supplies
	1000 0000 100 104 01 6000 0000
	$88.60

	MNJ Technologies Direct, Inc
	Contract Services
	1000 0000 100 100 01 6200 0000
	$837.00

	Morris, Lori
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Refrigeration Sales Corporation
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$349.55

	Refrigeration Sales Corporation
	Supplies
	1000 0000 100 104 01 6000 0000
	$37.00

	Southern Computer Warehouse
	Supplies
	1000 0000 100 104 01 6000 0000
	$40.96

	Southern Computer Warehouse
	Equipment
	1000 0000 100 104 01 6050 0000
	$619.01

	SPP Mechanical Inc
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$252.25

	United Refrigeration Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$29.90

	Whitehouse Artesian Springs
	Water
	1000 0000 100 000 01 6000 0000
	$20.00

	
	
	TOTAL
	$13,834.45

	Dog Kennel
	
	
	

	AA Fire Protection, LLC
	Building Maintenance
	2220 0000 100 000 05 6380 6381
	$348.61

	Amazon
	Equipment
	2220 0000 100 000 05 6050 0000
	$612.75

	Lorain Animal Clinic
	Supplies
	2220 2220 100 000 05 6000 0000
	$33.50

	
	
	TOTAL
	$994.86

	Solid Waste
	
	
	

	Divided Line LTD
	Video Editing
	2260 0000 100 000 05 7220 7221
	$210.00

	Environmental Specialists, Inc.
	Bulk Used Oil
	2260 0000 100 000 05 7070 0000
	$245.00

	Fleetcor Technologies dba SuperFleet
	Fuel
	2260 0000 100 000 05 6000 0000
	$56.23

	Home Depot
	Supplies
	2260 0000 100 000 05 6000 0000
	$141.92

	Lake Screen Printing
	Patches
	2260 0000 100 000 05 7220 7220
	$457.80

	Linden's Propane
	Supplies
	2260 0000 100 000 05 6000 0000
	$100.50

	
	
	TOTAL
	$1,211.45

	Bascule Bridge
	
	
	

	AA Fire Protection
	Repair/Maintenance
	2640 0000 100 000 04 6380 0000
	$595.06

	Clemans, Nelson & Associates
	Consulting Services
	2640 0000 100 000 04 6200 6218
	$908.95

	
	
	TOTAL
	$1,504.01

	Law Library
	
	
	

	White House Artesian Springs
	Water
	3110 0000 650 000 02 6000 0000
	$5.00

	Williams S. Hein & Co., Inc.
	Electronic Law Books
	3110 0000 650 000 02 6000 6012
	$949.50

	Windstream
	Internet Services
	3110 0000 650 000 02 6200 6222
	$99.56

	
	
	TOTAL
	$1,054.06

	Community Development
	
	
	

	Lorain County Treasurer c/o Office Services
	Travel
	3416 3416 100 116 07 7200 0000
	$1,235.98

	
	
	TOTAL
	$1,235.98

	Golden Acres
	
	
	

	CenturyTel dba CenturyLink
	Telephone Services
	3424 0000 100 000 05 6200 6202
	$129.14

	
	
	TOTAL
	$129.14

	Crime Lab
	
	
	

	Cerilliant Corp
	Supplies
	3460 0000 100 000 03 6000 0000
	$231.00

	
	
	TOTAL
	$231.00

	9-1-1 Agency
	
	
	

	Shred-It US JV, LLC dba Shred-IT USA, LLC
	Secure Shredding
	3480 0000 100 000 03 7070 0000
	$29.50

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$220.00

	
	
	TOTAL
	$249.50

	Q-Construction
	
	
	

	City of Elyria
	Contract Services
	5000 5012 100 000 10 6200 0000
	$1,545.00

	
	
	TOTAL
	$1,545.00

	Storm Water
	
	
	

	US Postmaster
	Advertising/Printing
	7100 7118 300 304 11 7220 0000
	$954.93

	
	
	TOTAL
	$954.93

	Transit
	
	
	

	Amazon.Com LLC
	Magnets for Banner
	7200 0000 100 000 11 6000 0000
	$40.20

	
	
	TOTAL
	$40.20

	Transportation Center
	
	
	

	Deborah J. Willard
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$500.00

	
	
	TOTAL
	$500.00

	Airport
	
	
	

	Krystowski Tractor Sales, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$333.93

	Lorain County Sanitary Engineer Dept
	Utility Services
	7300 0000 100 000 11 6200 6202
	$105.60

	Polen Implement
	Supplies
	7300 0000 100 000 11 6000 0000
	$58.60

	
	
	TOTAL
	$498.13

	Visitors' Bureau
	
	
	

	Friends Service Co Inc dba FriendsOffice
	Supplies
	8016 0000 100 000 14 6000 0000
	$32.56

	Lorain County Sanitary Engineer
	Utility Services
	8016 0000 100 000 14 6200 6202
	$38.00

	Pennylane Printing
	Advertising/Printing
	8016 0000 100 000 14 7220 0000
	$24.00

	US Bank
	Equipment Lease
	8016 0000 100 000 14 6050 6050
	$164.22

	
	
	TOTAL
	$258.78

	Domestic Relations
	
	
	

	Substance Abuse
	Expense Correction
	2460 0000 400 450 03 6200 0000
	$2,729.01

	
	
	TOTAL
	$2,729.01

Auditor Bookkeeping Real Estate/Unclaimed funds;
Bay Elite Homes Inc.				Sh2016			8310-8326-100-000-14-7070-0000	$1,643.61
Lindemann, Cliff & Rebecca G			Sh2016			8310-8326-100-000-14-7070-0000	$2,523.38
National LJNK					Sh2016			8310-8326-100-000-14-7070-0000	$1,884.59
Route 83 properties llc				Sh2016			8310-8326-100-000-14-7070-0000	$2,947.55
											TOTAL		$8,999.13

Gage, Kathleen					Sh2016			8310-8326-100-000-14-7070-0000	$1,204.33
Ly Ngov					Sh2016			8310-8326-100-000-14-7070-0000	$1,578,80
Salem, Ahmed					Sh2016			8310-8326-100-000-14-7070-0000	$1,749.58
											TOTAL		$4,532.17
		
Job & Family Services:
HS H17-1198				Administrative payroll				total			$364,7234.57

Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________
c.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at CFFC, Collection Center and purchase of real estate and 2 ongoing legal issues					_______________

c.9								RESOLUTION NO. 17-654

In the matter of notifying the Lorain County Safe Harbor,)
Inc. (dba Genesis House) a Shelter for Victims of Domestic)
Violence they are eligible for release of funds in the)	October 4, 2017
estimated amount of $85,000.00 collected as part of)
marriage license fees and annulments, divorces or)
dissolutions’ fees pursuant to O.R.C. Sections 2303.201)
and 3113.33 through 3113.39) 	

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby notify the Lorain County Safe Harbor, Inc. (dba Genesis House) a Shelter for Victims of Domestic Violence they are eligible for release of funds to be distributed in Year 2018 in the estimated amount of $85,000.00 collected as part of marriage license and annulments, divorces or dissolutions’ fees pursuant to Ohio Revised Code (O.R.C.) Sections 2303.201 and 3113.33 – 3113.39.

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

								JOB AND FAMILY SERVICES

c.10								RESOLUTION NO. 17-655

In the matter of amending Resolution #16-617, adopted)
September 28, 2016 authorizing a Purchase of Service)		October 4, 2017
agreement Medina County Sheltered, Industries dba)
Windfall Industries, Wadsworth to provide a Work)
Experience Program for Supplemental Nutrition)
Assistance Program recipients in FY17)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby amend Resolution #16-617, September 28, 2016.

Said amendments are considered a part this resolution by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services.

Said amendment is to include;
Medina County Sheltered Industries, Inc., dba Windfall Industries, Wadsworth, OH- Change the end date of the agreement from September 30, 2017 to December 31, 2017. All other provisions of the agreement approved by Resolution #16-617 on September 28, 2016 remain in effect.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this contract and amend this contract for changes in the programming content of contract on behalf of the Lorain County Commissioners as needed.

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

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

								SANITARY ENGINEER

c.11								RESOLUTION NO. 17-656

In the matter of entering into a lease agreement with Sensus)
USA Inc., & Sensus Spectrum, LLC for the water meters at)	October 4, 2017
Pheasant Run)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into a lease agreement with Sensus USA Inc.,
& Sensus Spectrum, LLC for the water meters at Pheasant Run.

	This is a required FCC lease for the remote frequency reading capability of the water meters and the transmitters.

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

								MENTAL HEALTH

c.12								RESOLUTION NO. 17-657

In the matter of requesting Lorain County Auditor, pursuant)
to the Ohio Revised Code Section 340 and 5705.221 to)
certify to the Lorain County Board of Commissioners the)
total current tax valuation and the dollar amount of revenue)	October 4, 2017
that would be generated by .6 mills for 5 years and 10 years)
for the purpose of a Mental Health renewal levy to be placed)
on the May 8, 2018 ballot for entire territory of the county of)
Lorain County, Ohio)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby request Lorain County Auditor, pursuant to the Ohio
Revised Code Section 340 and 5705.221 to certify to the Lorain County Board of Commissioners the total current tax valuation and the dollar amount of revenue that would be generated by .6 mills for 5 years and 10 years for Mental Health renewal levy to provide mental health services and facilities for children, adults and senior adults to be levied upon the entire territory of the subdivision, Lorain County, Ohio.

	Said request is to have this placed on the May 8, 2018 ballot for the entire territory of the county of Lorain County, Ohio commencing
on the duplicate year 2018 for collection in 2019.

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

								SHERIFF

c.13								RESOLUTION NO. 17-658

In the matter of granting sole ownership of K-9 Hector)
to Special Agent Olen Martin)		October 4, 2017

WHEREAS, Sheriff Phil R. Stammitti, Lorain County by letter dated September 13, 2017 submitted the following:
“Recently, we have determined that we will need to retire K-9 Hector from his duties in our DTF due to his age and health condition. We
would like to make this effective on October 9, 2017.
Hector’s handler, Special Agent Olen Martin, has requested that the dogs 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 Hector to Special Agent Olen Martin.	
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 September 13, 2017,
from Sheriff Phil R. Stammitti we hereby grant sole ownership of K-9 Hector to Special Agent Olen Martin.

BE IT FURTHER RESOLVED, Special Agent Martin will pay $1.00.

	Said release of all claims and agreement to indemnify is as follows:
[image:]

	Motion by Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.						__________________
d.								COUNTY ADMINISTRATOR			October 4, 2017
	James R. Cordes had no issues for this day.		_______________

e								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session on behalf of Prosecutor Will to discuss imminent litigation

f.									COMMISSIONERS REPORT		
Commissioner Kokoski attended a conference Thursday in Columbus on the Stepping UP imitative keeping people out of jail with severe mental illness. Critical intervention training is needed for all.
Commissioner Kokoski attended a seminar on how the Cloud Works
Commissioner Kokoski said the Freeland Ditch hearing was yesterday and residents seem to be in favor because of the flooding.
Commissioner Kokoski said Karen Shawvers event at St. Lads was good, along with Poggies food, she does a nice job in Lorain

Commissioner Kalo said him and Lundy attended the 30th anniversary of the NAACP at LCCC
Commissioner Kalo attended the ribbon cutting on the turnabout on SR83/Mills Road, Avon & N. Ridgeville
Commissioner Kalo said City of Lorain did a resolution the other night against the Board of Commissioners and approved a contract with their Steelworkers, as we did approve our contract with our steelworks. He said the city of Lorain healthcare with comparison of Lorain County, City of Lorain increased family medical premiums for about 40% to their employees, went from $124 to $205/month for employees. Single premium went from $51 to $80 and took out premiums for dental and vision and put at 50% both and 100% in 2019, and increased co insurance to $1000 single to $2,000 family; ours is $600 and $1200; to $1500 single to $3,000 family which is $600 more than us and put a caveat in there saving the healthcare plan they will receive $500 premium if they are on someone else’s plan if they gave up insurance. This is just brought up since they want to talk about the county, this is something of the things they did.

Commissioner Lundy said final lakefront initiative meeting will be this Thursday at Lakeview Park
Commissioner Lundy attended Council President John Dietrich’s fundraiser in Amherst
Commissioner Lundy congratulated Lorain County Rural Electric for using experiment with solar power.
Commissioner Lundy congratulated NACCP event was great and they recognized black educators
Commissioner Lundy congratulated Heritage Avon Lake chili cook off, 7 different samples
Commissioner Lundy said very proud of parents and students and having Murray Ridge in this county, we are truly blessed. The State of Ohio is making a strong effort in putting them out of business. The 50th anniversary, the clients put it together and had amazing art work.
Commissioner Lundy attending the roundabout ribbon cutting, Avon & N. Ridgeville. He said Mayor Gillock, N. Ridgeville and Mayor Jenson, Avon was the first vehicle to go around and this project was supported with the Commissioners and $250,000 on TID funds
Commissioner Lundy congratulated Karen Shawver on her Oktoberfest and our colleague Kalo was the bartender
								___________________(discussion was held on the above)

e.									CLERK’S REPORT	
#1.	October 11 at 2 pm – Records Commission			____________________

f.									BOARD CORRESPONDENCE		

Motion by Kokoski, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: Kokoski, Kalo & Lundy
Motion carried.						

#1.	October 23 from 9:30-11:30 a.m., County employees flu shots. Please register with your payroll person

#2.	September 21 meeting minutes of Township Association. Next meeting at 2nd Harvest Food Bank

#3.	Alcohol & Drug Addiction Services will meet 10/3 at 5:15 pm (prog); 10/11 at 5:15 pm (adm); 10/11 at 5:45 pm (ad hoc levy) and 10/18 at 5:30 pm (board)

#4.	October 26 from 6-10 pm., Emerald Event Center Avon – Peals of Wisdom annual recognition dinner sponsored by LACDA Way. Keynote Speaker; Mackenzie Phillips. More info at www.lcada.ticket.qtego.net or call 440-989-4919

#5.	October 3 from 9 am – noon, room a – OH Deferred Rep will be here for employees. Register

#6.	Publications: “CCAO statehouse reports; “Counties current; “

#7.	October 5 at 6 pm., Sunset Terrace, Lakeview park final meeting of the Lakefront Connectivity Plan

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

	Mary Heck, Elyria asked why the Commissioners hired the security guards out of Michigan and how much of her tax dollars in being wasted. When are you planning on going back to the bargaining table to settle this contract it is affecting the whole community and it trickles down to the small business. Also the people that being serviced, the day care has been cut off, the mothers that depend on minimum wage jobs to get by because you are subsidizing the daycare so they can get a better job. Now they are being turned away daily at day care because their vouchers have not been made. When will this be setting once and for all and go back to bargaining table and bargain fair for a group of hard working honest taxpayers of this county.

	Jerry Donovan, Lorain said was waiting on a response for Ms. Heck, but apparently there won’t be one.
	Commissioner Kokoski said we are waiting for the union to come ask us to come back. Mr. Donovan said bargaining is a three sided event, you can ask for that request too.
	Mr. Donovan said the lady made a lot of comments, he was going to ask but he would say this, Mr. Cordes seems to relish in the agreement that was negotiated in Lorain and would advise him that these are two different entities, you are a county, and they are a city. You are comparing apples to oranges but then again that is not unusual with these commissioners. He would also like to know why security guards are being hired. Is it because these people are not in there, he can only conclude that you don’t trust the ones that are left in there. What are the duration of them, is it indefinite. Does he not get answer either.
Commissioner Kokoski said they are trying to get to a point were we can get to the bargaining table to resolve this issue. Mr. Donovan said the president chairman of the union are here when you want to do this, he negotiated a lot of contracts in his life there are always 2 sides that can request a meeting, you don’t have to always put it on the side of the union. I’m going to say this: there was a gentleman named Edgar Bergen who was a great ventriloquist, and had one dummy to deal with. Obviously, it’s clear to him that Lorain County Administrator Jim Cordes has three
Commissioner Kokoski asked Mr. Cordes if it is true that we have asked the union to come to the table 3 times and they have not asked them at once.

Maureen Kovac, Lorain has been to that office since the strike has been implemented twice and sat in lines, sat in chairs for 3 hours, not to have any response. Get to the window and then are told you have to come back, phones don’t work but they worked before all this happened, when is it going to stop that you are going to stop attacking with the newspaper and start meeting with these people. These are men and woman that have many degrees that are working well below the wage they could work elsewhere. They are working and choose to work for the county, they represent the people from the county and that apparently does not seem like it is getting done. They get very underpaid to all that sits up there, come on, you need to get to the table they have children. This is ridiculous, children, grandchildren and families to support they don’t have incomes like they people sitting up there, nowhere near the incomes.

Ralph Nash, Elyria said he does not believe that Elyria needs to annex the property on Chestnut Ridge Road. It has enough property that is abandoned right now; Broad Street, Cleveland Street, East Avenue, West Avenue and Middle Avenue many abandons have turned into parking lots. You don’t have to annex this property to virgin farm land for their benefit for tax advantage and he is against this annexation.
									______________(discussion was held on the above)
		
								JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Kalo to recess into an executive session at 10:15 a.m. to executive session to discuss new hires at CFFC, Collection Center and purchase of real estate and 2 ongoing legal issues and imminent litigation. Upon roll call the vote taken thereon resulted as: Ayes: Kokoski, Kalo & Lundy
Motion carried.

Commissioners reconvened from executive session and the following resolution was adopted:

								RESOLUTION NO. 17-659

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	October 4, 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.

Transportation Center
Resignations;
1.	Christopher Heinebrodt, Host, effective September 27, 2017 at rate of $10.41/hour
New hires;
2.	William Clark, Host, effective October 5, 2017 at rate of $10.00/hour

Children & Family Council:
Resignations;
1.	Margarita Nunez, Fiscal Specialist 2, effective October 20, 2017 at rate of $16.77/hour

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

JOURNAL ENTRY					
	With no further business before the Board, Motion by Kokoski seconded by Kalo to adjourn at 1:45 p.m. Ayes: Kokoski, Kalo & Lundy
	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.
image1.emf

