667

OCTOBER 11, 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 9:41 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 25 / 6-8

Commissioner Kalo presented a 5 year old male beagle found in Grafton. Come take a look the kennel is almost full

The following business was transacted		__________________

A.								PROCLAMATION

Commissioners issued a certificate of recognition Celebrating 22nd anniversary of Atonement Day – Opioid Crisis October 21-22

b.1								RESOLUTION NO. 17-660

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
	9/29/2017
	INT PAYMENT
	$10,363.40
	Federal home loan mortgage, po#14-0017
	3137EADLO
	US BANK
	001050976260

	2
	9/29/2017
	INT PAYMENT
	$3,250.00
	Federal National mortgage assn, po#16-0049
	3136G4BR3
	US BANK
	001050976260

	3
	9/29/2017
	INT PAYMENT
	$7,000.00
	Federal home loan mortgage, po#16-0011
	3134G8RX9
	US BANK
	001050976260

	4
	9/29/2017
	INT PAYMENT
	$3,550.00
	Federal home loan mortgage, po#16-0013
	3134G8TY5
	US BANK
	001050976260

	5
	9/29/2017
	INT PAYMENT
	$3,437.50
	Federal national mortgage assn, po#17-0005
	3135GOP72
	US BANK
	001050976260

	6
	9/29/2017
	INT PAYMENT
	$7,390.63
	us TREASURY NOTES, PO #17-0006
	912828l65
	US BANK
	001050976260

	7
	9/29/2017
	INT PAYMENT
	$7,562.50
	us TREASURY NOTES, PO#17-0009
	912828l65
	US BANK
	001050976260

	8
	10/2/2017
	INT PAYMENT
	$3,125.00
	federal home loan mortgage, po#15-0048
	3137EADM8
	US BANK
	001050976260

	9
	10/5/2017
	INT PAYMENT
	$1,944.44
	federal farm credit bank, po#17-0024
	3133EHQG1
	US BANK
	001050976260

	10
	10/5/2017
	INT PAYMENT
	$3,437.50
	federal home loan bank, po#16-0018
	3130A7PV1
	US BANK
	001050976260

	11
	10/5/2017
	INT PAYMENT
	$4,800.00
	federal farm credit bank, po#16-0023
	3133EFX69
	US BANK
	001050976260

	12
	10/5/2017
	INT PAYMENT
	$5,468.75
	federal national mortgage assn, po#17-0014
	3135GOT45
	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 / Nays: None
Motion carried.						__________________

b2								RESOLUTION NO. 17- 661

In the matter of authorizing various appropriations)

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

$	40,000.00	to be appropriated to:	exp obligation for year/comm gf
$	40,000.00	to	1000-0000-100-136-01-5060-0000
$	12,686.33	to be appropriated to:	reimburse from lc jvs for deputy salary & nbi for ot worked in july/sheriff gf
$	46.13		to	1000-0000-100-136-01-5060-0000
$	11,991.18	to	1000-0000-550-000-03-5000-5005
$	575.85		to	1000-0000-550-000-03-5040-0000
$	73.17		to	1000-0000-550-000-03-5100-0000
$	3,000.00	to be appropriated to:	exp obligation for transcript fees for year/dr gf
$	3,000.00	to	1000-0000-401-000-02-7000-7003
$	1,500.00	to be appropriated to:	medical needs at dog kennel thru end year/comm dog kennel
$	1,500.00	to	2220-2220-100-000-05-6000-0000
$	37,500.00	to be appropriated to:	recycling tires 2017 ohepa litter grant + match exp/solid waste
$	37,500.00	to	2240-2241-100-143-05-6200-6235
$	25,000.00	to be appropriated to:	2017 ohepa litter grant /solid waste
$	12,500.00	to	2260-0000-999-000-05-9900-9901
$	12,500.00	to	2260-0000-999-000-05-9900-9900
$	300,000.00	to be appropriated to:	exp of vendor payments for year/comm wda
$	300,000.00	to	2300-0000-260-260-06-6200-6226
$	50,000.00	to be appropriated to:	pay inv due to collection o taxes/pro dretac
$	50,000.00	to	2500-2502-220-000-01-7000-7001
$	401,549.00	to be appropriated to:	new grant funds/common pleas int supervision prob
$	40,000.00	to	2560-2570-280-280-03-5000-5001
$	5,600.00	to	2560-2570-280-280-03-5040-0000
$	580.00		to	2560-2570-280-280-03-5060-0000
$	10,267.00	to	2560-2570-280-280-03-5080-5080
$	102.00		to	2560-2570-280-280-03-5080-5081
$	25,000.00	to	2560-2570-280-280-03-6000-0000
$	225,000.00	to	2560-2570-280-280-03-6200-0000
$	50,000.00	to	2560-2570-280-280-03-6200-6218
$	30,000.00	to	2560-2570-280-280-03-6200-6219
$	15,000.00	to	2560-2570-280-280-03-7070-0000
$	11,000.00	to be appropriated to:	new grant funds/common pleas int supervision prob
$	1,000.00	to	2560-2570-280-280-03-7200-0000
$	5,000.00	to	2560-2570-280-280-03-7200-7200
$	5,000.00	to	2560-2570-280-280-03-7220-0000
$	800.00		to be appropriated to:	postage, gas mileage and printing voices for children prog/dr youth serv subsidy
$	600.00		to	2680-0000-400-428-06-6000-6002
$	100.00		to	2680-0000-400-428-06-6000-6010
$	100.00		to	2680-0000-400-428-06-7220-0000
$	6,500.00	to be appropriated to:	supplies, gas, equipment lease, utilities exp for courts stepping stone prog/dr reclaim oh
$	2,000.00	to	2700-0000-400-415-06-6000-0000
$	500.00		to	2700-0000-400-418-06-6000-6000
$	1,000.00	to	2700-0000-400-418-06-6050-6050
$	3,000.00	to	2700-0000-400-418-06-6200-6202
$	2,000,000.00	to be appropriated to:	exp hospitalization, transportation and state remittances/lcbdd
$	400,000.00	to	3280-0000-590-000-06-5080-5080
$	1,300,000.00	to	3280-0000-590-000-06-6200-6220
$	300,000.00	to	3280-0000-890-000-06-7070-7092
$	125,000.00	to be appropriated to:	hospitalization charges for 2017/lcbdd supported living
$	125,000.00	to	3300-0000-590-000-05-5080-5080
$	40,000.00	to be appropriated to:	po to diggers for repairs to sanitary connection under sr113 at bricklayers international building
$	40,000.00	to	7100-7100-300-304-11-6380-0000	Amherst twp.eng sanitary
$	450.00		to be appropriated to:	meeting postage exp for year/comm san eng
$	450.00		to	7100-7118-300-304-11-6000-6002
$	5,000.00	to be appropriated to:	repairs for various county owned pieces of equip at airport/comm lcra
$	5,000.00	to	7300-0000-100-000-11-6380-0000
$	500.00		to be appropriated to:	payment of record center fees bill from july-sept 2017/comm cffc
$	500.00		to	8100-fy18-100-000-14-7000-7013

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

b.3								RESOLUTION NO. 17-662

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.

$	150.00		from	1000-0000-100-106-01-6000-6002	inv for payment of ups shipments for year/office serv gf
			To	1000-0000-100-106-01-7070-0000
$	4,000.00	from	1000-0000-100-110-01-6050-0000	exp for year for repair building maint/building & grounds gf
			To	1000-0000-100-104-01-6380-0000
$	5,000.00	from	1000-0000-100-110-01-7070-0000
			To	1000-0000-100-104-01-9380-0000
$	7,800.00	from	1000-0000-100-142-01-7070-7094	adv exp for newspaper employment ads, notices etc and naco
To	1000-0000-100-142-01-7070-7070	dues/comm allocations/gf
$	5,000.00	from	1000-0000-100-142-01-5110-0000
			To	1000-0000-100-142-01-7220-0000
$	165,000.00	from	2200-0000-550-000-03-5080-5080	hospitalization to many different acts to pay exp for end yr/sheriff jail
			To	2200-0000-550-000-03-5000-5001
$	10,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-5000-5004
$	7,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6000-0000
$	3,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6000-6004
$	4,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6050-0000
$	48,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6200-0000
$	40,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-5080-5080
$	5,000.00	from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6380-0000
$	500.00		from	2200-0000-550-000-03-5080-5080
			To	2200-0000-550-000-03-6380-6381
$	3,000.00	from	2640-0000-100-000-04-5080-5080	meet exp for year 2017/comm bridge
			To	2640-0000-100-000-04-6200-6218
$	46,300.00	from	3412-3415-100-116-07-6200-0000	consulting construction management serv to complete necessary
To	3412-3415-100-116-07-6200-6218	work performed in contract at auditors req/comm dev watershed
$	210.00		from	5000-5002-100-000-10-6050-0000	permit sign at veterans serv bld with city Elyria/comm q-const
			To	5000-5002-100-000-10-7070-0000
$	500.00		from	7100-7118-300-304-11-7220-0000	exp obligation for po for Elyria Lorain broadcasting co for pipe
 			To	7100-7118-300-304-11-7220-7221	announcements stormwater/comms an eng
$	525,000.00	from	1000-0000-999-000-01-9900-9900	gf subsidy to supplement jail approved gf budget allocation approved
To	2200-0000-999-000-03-4900-4900	 1/1/17 due to timing of sales tax/comm gf jail
$	12,500.00	from	2260-0000-999-000-05-9900-9900	2017 ohepa litter grant/solid waste
			To	2240-2241-999-000-05-4900-4900

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

b.3								RESOLUTION NO. 17-663
In the matter of authorizing various fund transfers for the)
Payment of life insurance for county employees for the)
Month of October in amount of $14,322.00)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various fund transfers for the Payment of life insurance for county employees for the Month of October in amount of $14,322.00.

	October life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 74.25

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 4,199.25

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 107.25

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 82.50

	NEW RUSSIA TWP.
	1020.1023.550.000.03.5080.5081
	 $ 8.25

	ALCOHOL/DRUG ABUSE
	2000.2000.620.000.05.5080.5081
	 $ 33.00

	ALCOHOL/DRUG ABUSE #2
	2000.2004.620.000.05.5080.5081
	 $ 8.25

	COMMON PLEAS SPEC PROJ.
	2010.0000.360.000.02.5080.5081
	 $ -

	JAIL TAX
	2200.0000.550.000.03.5080.5081
	 $ 1,072.50

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 33.00

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 57.75

	HUMAN SERVICES IM
	2280.0000.260.000.06.5080.5081
	 $ 1,105.50

	HUMAN SERVICES SS
	2280.0000.260.262.06.5080.5081
	 $ 49.50

	HUMAN SERVICES SHARED
	2280.0000.260.264.06.5080.5081
	 $ 280.50

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 140.25

	DEL TAX (TREASURER)
	2500.2501.210.000.01.5080.5081
	 $ 8.25

	TAX UNIT (PROSECUTOR)
	2500.2502.220.000.01.5080.5081
	 $ 16.50

	AUTO TITLE
	2520.0000.510.000.01.5080.5081
	 $ 132.00

	ADULT PROBATION
	2560.2560.280.280.03.5080.5081
	 $ 74.25

	ADULT PRO. SUB ACCT.
	2560.2563.280.280.03.5080.5081
	 $ -

	ADULT PRO PSI
	2560.2564.280.280.03.5080.5081
	 $ -

	NON-SUPPORT GRANT -ADULT PRO
	2560.2565.280.280.03.5080.5080
	 $ 8.25

	IMPROVEMENT GRANT
	2560.2566.280.280.03.5080.5081
	 $ 16.50

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 445.50

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ -

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ 41.25

	FAMILY DRUG COURT
	2620.0000.400.407.03.5080.5081
	 $ 8.25

	DRUG COURT SPECIALIZED
	2620.0000.400.416.03.5080.5081
	 $ -

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 8.25

	MENTAL HEALTH COURT
	2630.0000.400.000.03.5080.5081
	 $ 8.25

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 49.50

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5081
	 $ 24.75

	TRUANCY
	2680.0000.400.448.06.5080.5081
	 $ -

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5081
	 $ 33.00

	DAY TREATMENT
	2700.0000.400.414.06.5080.5081
	 $ 24.75

	STEPPING STONE
	2700.0000.400.418.06.5080.5081
	 $ 74.25

	SEX OFFENDER
	2700.0000.400.422.06.5080.5081
	 $ 8.25

	RESTITUTION
	2700.0000.400.430.06.5080.5081
	 $ 8.25

	YOUTH DIVERSION 1
	2700.0000.400.434.06.5080.5081
	 $ -

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ 16.50

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 49.50

	SPECIAL PROJECT FUNDS/PROBATE
	2840.2846.500.000.01.5080.5081
	 $ -

	COUNTY PROBATION SERVICES
	2940.0000.280.280.03.5080.5081
	 $ 99.00

	LAW LIBRARY
	3110.0000.650.000.02.5080.5081
	 $ 16.50

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 932.25

	CCW GRANT-SHERIFF
	3260.0000.550.000.03.5080.5081
	 $ 8.25

	MR/DD -250
	3280.0000.590.000.06.5080.5081
	 $ 2,359.50

	MR/DD - 251
	3300.0000.590.000.05.5080.5081
	 $ 214.50

	MR/DD - 253
	3320.0000.590.000.05.5080.5081
	 $ 363.00

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

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 33.00

	CRIMINAL JUSTICE/SHERIFF
	3441.0000.550.000.03.5080.5081
	 $ 16.50

	CRIME LAB
	3460.0000.100.000.03.5080.5081
	 $ 16.50

	911
	3480.0000.100.000.03.5080.5081
	 $ 181.50

	CHILD SUPPORT
	3520.0000.260.000.06.5080.5081
	 $ 478.50

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ 16.50

	FORECLOSURE
	3630.0000.360.000.02.5080.5081
	 $ 24.75

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5081
	 $ 8.25

	WORKERS COMP/JONETTE
	7010.0000.100.000.12.5080.5081
	 $ 8.25

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5081
	 $ 49.50

	TRANSIT
	7200.0000.100.000.11.5080.5081
	 $ 8.25

	LC VISTORS BUREAU
	8016.0000.100.000.14.5080.5081
	 $ 16.50

	CHILDREN & FAMILY FIRST
	8100.FY18.100.000.14.5080.5081
	 $ 24.75

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 297.00

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 594.00

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 24.75

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 107.25

	SOIL & WATER
	8850.0000.640.000.14.5080.5081
	 $ 8.25

	TOTAL
	
	 $ 14,322.00

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

b.4								RESOLUTION NO. 17-664

In the matter of authorizing various advances/repayments)

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

Advance
$	12,500.00	from	2260-000-999-000-05-9900-9901	2nd installment of grant funds for 2017 ohepa litter grant
			To	2240-2241-999-00-05-4900-4901

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

b.5								RESOULTION NO. 17-665

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	October 11, 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

	 1245
	9-1-1 Agency
	3480
	Modems for the Track Star Project
	Digital Highway, Inc.
	 11,883.72

	 1246
	9-1-1 Agency
	3480
	Consultant Work for 9-1-1 Network
	HEM Integrations
	 4,940.00

	 1247
	9-1-1 Agency
	3480
	75 AH Batteries in UPS At Gateway, Labor
	Vasu Communications, Inc.
	 5,516.00

	 1248
	Bd of Elections
	1000
	Installation Fees for Updated SendPro P2000
	Pitney Bowes Global
	 1,082.50

	 1249
	CBCF
	8300
	Amend PO 2017002485 Medical Services
	LeMar Medical Services LLC
	 17,000.00

	 1250
	Clerk of Courts
	1000
	Preventative Maint. Contract for Time Stamps
	Cleveland Time Clock & Svc
	 1,461.00

	 1251
	Commissioner’s
	1000
	County Membership Dues (1/1/18-12/31/18)
	National Assoc. of Counties
	 6,027.00

	 1252
	Commissioner’s
	1000
	Amend PO 2017000319 Water & Sewer Svc.
	Elyria Public Utilities
	 2,000.00

	 1253
	Commissioner’s
	1000
	Amend PO 2017000310 Water & Sewer Svc.
	Elyria Public Utilities
	 2,000.00

	 1254
	Community Dev.
	3412
	SBPO Ongoing Consulting Services
	Coldwater Consulting LLC
	 41,500.00

	 1255
	Community Dev.
	3412
	BPO Ongoing Environmental Consultant Svc
	Coldwater Consulting LLC
	 4,780.00

	 1256
	Domestic Rel.
	2700
	Compassion Fatigue Training @ LCCC
	Lorain County Community
	 2,454.63

	 1257
	Domestic Rel.
	2610
	Repaving & Restriping of Basketball Court
	MJ Griffith Paving Inc.
	 7,981.00

	 1258
	Job & Family
	2280
	SBPO Emergency Security Services
	AFIMAC U.S. Inc.
	 48,312.00

	 1259
	Job & Family
	2280
	Preparation Fees for Temp. Security
	Huffmaster Crisis Response
	 2,700.00

	 1260
	Job & Family
	2280
	PRC Car Repair Voucher Program J.Dooley
	Manic Mechanics dba Tuffy
	 1,000.00

	 1261
	Maintenance
	1000
	BPO Repairs for HVAC Systems
	Trane U.S. Inc.
	 5,000.00

	 1262
	Recorders
	2540
	24 inch Desktop Monitor with IPS Panel
	MNJ Technologies Direct
	 1,668.00

	 1263
	Sheriff’s
	1000
	Amend PO 2017002739 2 Hard Drives
	MCPC, Inc.
	 821.64

	 1264
	Treasurer’s
	1000
	1st Half 2017 Postage
	SMARTBILL
	 26,000.00

	 1265
	Sanitary Eng.
	7100
	SBPO Jan-Dec 2017 Electrical Expenses
	Ohio Edison
	 10,000.00

	1266
	Engineer’s
	2580
	Supply & Install Complete Sidewalk
	K & K Systems
	 11,948.74

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

b.6								RESOLUTION NO. 17-666

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

	311
	Community Development
	Dunton, Reese
	Fall 2017 Ohio EPA Brownfield Workshops
	MT Vernon, OH
	9/27-
9/28/17

	350.42

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

b7								RESOLUTION NO. 17-667
						APPROVING BILLS FOR PAYMENT

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following bills for payment, which have been signed by two or more Commissioners:

	VENDOR
	PURPOSE
	ACCOUNT #
	AMOUNT

	General Fund
	
	
	

	Applied Industrial Technologies, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$61.76

	Central Exterminating Co.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$120.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,290.61

	Chronicle Telegram
	Advertising
	1000 0000 100 116 01 7220 0000
	$27.79

	Craun Liebing Company
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$754.00

	Emerge Inc.
	Website Dev/Monthly Support
	1000 0000 100 108 01 6200 6218
	$600.00

	Jackie's Wash N Go, LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$112.50

	Jackie's Wash N Go, LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$100.00

	Jackie's Wash N Go, LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$62.50

	Life Safety Technologies
	Contract Services
	1000 0000 100 104 01 6200 0000
	$395.88

	Lorain County Treasurer
	Foreclosure Funds
	1000 0000 510 000 02 7070 0000
	$42,760.00

	Midway Trophies
	Plaques
	1000 0000 100 000 01 7070 0000
	$85.00

	Ohio Conference of Community Devel.
	Dues
	1000 0000 100 116 01 7070 7070
	$275.00

	Siteone Landscape Supply Holdings dba Siteone
	Supplies
	1000 0000 100 104 01 6000 0000
	$84.40

	Superior Electric Supply Company
	Equipment
	1000 0000 100 104 01 6050 0000
	$396.00

	Western Reserve RC & D
	Dues
	1000 0000 100 000 01 7070 7070
	$250.00

	
	
	TOTAL
	$47,375.44

	Hospitalization
	
	
	

	Reliastar Life Insurance Company
	Life Insurance - September
	1030 0000 100 000 01 5080 5086
	$16,021.50

	
	
	TOTAL
	$16,021.50

	Board of Elections
	
	
	

	Ohio Elections Commission
	Election Fees 2017
	1040 0000 540 000 01 7070 0000
	$3,410.00

	
	
	TOTAL
	$3,410.00

	Community Development
	
	
	

	Chronicle Telegram
	Advertising & Printing
	2060 FY16 100 116 07 7220 0000
	$727.85

	
	
	TOTAL
	$727.85

	Solid Waste
	
	
	

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

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

	Lorain County Treasurer c/o Records Center
	Records Storage
	2260 0000 100 000 05 7000 7013
	$109.23

	Strnad Foods Inc. dba Dale's Market & Deli
	Food for An Event
	2260 0000 100 000 05 7070 0000
	$340.20

	Young Investments dba Young Security Services
	Master Padlocks
	2260 0000 100 000 05 6000 0000
	$86.16

	
	
	TOTAL
	$1,247.99

	Law Library
	
	
	

	William S. Hein & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$149.22

	
	
	TOTAL
	$149.22

	Crime Lab
	
	
	

	Cayman Chemical Company Inc
	Supplies
	3460 0000 100 000 03 6000 0000
	$189.00

	
	
	TOTAL
	$189.00

	9-1-1 Agency
	
	
	

	Vasu Communications
	Repair of Console
	3480 0000 100 000 03 6380 0000
	$225.00

	
	
	TOTAL
	$225.00

	Q-Construction
	
	
	

	City of Elyria
	Building Permit
	5000 5002 100 000 10 7070 0000
	$206.00

	
	
	TOTAL
	$206.00

	Sanitary Engineers
	
	
	

	D.L. Construction & Excavating, Inc.
	Supplies
	7100 7100 300 304 11 6000 0000
	$120.00

	Federal Express Corporation
	Supplies
	7100 7100 300 304 11 6000 0000
	$27.59

	The Superprinter, LTD
	Printing/Advertising
	7100 7100 300 304 11 7220 0000
	$57.15

	
	
	TOTAL
	$204.74

	Transportation Center
	
	
	

	Strnad Foods, Inc. dba Dale's Market & Deli
	Food for An Event
	7200 7200 100 150 11 7070 0000
	$761.48

	The Salvation Army
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$500.00

	United Food and Commercial Workers Internat.
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$350.00

	
	
	TOTAL
	$1,611.48

	Airport
	
	
	

	Fisher Auto Parts, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$22.43

	Macs Auto
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$420.00

	
	
	TOTAL
	$442.43

	Visitors' Bureau
	
	
	

	Craig, Mark F. dba Mark F. Craig, Esq.
	Professional Services
	8016 0000 100 000 14 6200 6218
	$2,726.00

	Lorain Port Authority
	Tournament Sponsorship
	8016 0000 100 000 14 7070 0000
	$13,803.52

	Lorain County Treasurer
	Postage
	8016 0000 100 000 14 6000 6002
	$81.02

	
	
	TOTAL
	$16,610.54

	Children and Family Council
	
	

	Friends Services Co. Inc. dba FriendsOffice
	Supplies
	8100 8101 100 000 14 6000 0000
	$75.25

	
	
	TOTAL
	$75.25

Job & Family Services:
H17-1201
Cruz, Michelle					gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$87.88
Harris, Dorris					gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$200.72
Nemeth, Becky					gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$29.12
Reichert, Julie					gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$68.12
						Notary renewal fees		2280-0000-260-264-06-7070-0000	$6.00
Russell, Antionetta				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$26.00
Verda, Jennifer					gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$37.96
Whitfield-allgood, Tina				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$170.04

SB17-463			
Hill, Tracey					gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$20.80
Mandeville, Laura				gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$10.40
						Notary renewal fees		3520-0000-260-000-06-7070-0000	$46.00
Philips, Barbara					gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$5.20

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

b.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at IT and Economic Development, 3 ongoing negotiations, potential litigation and potential real estate 		_______________

b.9								RESOLUTION NO. 17-668
In the matter of approving & waiving the reading of the)
minutes of September 27 & October 3, 2017)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & waive the reading of the minutes.

For September 27 & October 3, 2017

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

b.10								RESOLUTION NO. 17-669

LORAIN COUNTY
RESOLUTION ACCEPTING THE AMOUNTS AND RATES AS DETERMINED BY THE BUDGET COMMISSION AND AUTHORIZING THE NECESSARY TAX LEVIES CERTIFYING THEM TO THE COUNTY AUDITOR
(BOARD OF COUNTY COMMISSIONERS)
Revised Code, Secs. 5705.34, - 35

	The Board of County Commissioners of LORAIN COUNTY, Lorain County, Ohio, met in a 9:30 a.m. session on the 11th day of October, 2017 at the office of the Lorain County Board of Commissioners with the following members present:

					Lori Kokoski, President

					Ted Kalo, Vice-president

					Matt Lundy, Member

	Commissioner Kokoski moved the adoption of the following Resolution:

	WHEREAS, the Board of County Commissioners in accordance with the provisions of law has previously adopted a Tax Budget for the next succeeding fiscal year commencing January 1st, 2018; and

	WHEREAS, the Budget Commission of Lorain County, Ohio, has certified its action thereon to this Board together with an estimate by the County Auditor of the rate of each tax necessary to be levied by this Board, and what part hereof is without, and what part within, the ten mill tax limitation; therefore, be it

	RESOLVED, By the Board of County Commissioners of Lorain County, Ohio, that the amounts and rates, as determined by the Budget Commission in its certification, be and the same are hereby accepted; and be it further

	RESOLVED, That there be and is hereby levied on the tax duplicate of said County the rate of each tax necessary to be levied within and without the ten mill limitation as follows:

	
SCHEDULE A

	SUMMARY OF AMOUNTS REQUIRED FROM GENERAL PROPERTY TAX APPROVED BY BUDGET COMMISSION,

	AND COUNTY AUDITOR'S ESTIMATED TAX RATES

	
	
	
	Amount to Be
	Amount Approved
	County Auditor's

	
	
	
	Derived from
	by Budget
	Estimate of Tax Rate

	
	FUND
	
	Levies Outside
	Commission
	to Be Levied

	
	
	
	10 Mill
	Inside 10 Mill
	Inside 10
	 Outside 10

	
	
	
	Limitation
	Limitation
	Mill Limit
	 Mill Limit

	
	
	
	Column II
	Column IV
	V
	VI

	General Fund
	
	
	
	
	9,241,960
	1.40
	

	Sinking Fund and Bond
	
	
	
	
	1,302,279
	0.20
	

	Crime Lab
	
	
	
	555,698
	
	
	
	0.25

	911
	
	
	
	3,202,632
	
	
	
	0.50

	
	
	
	
	
	
	
	
	

	Tuberculosis Clinic
Expires 2016/2017
	
	
	0
	
	
	
	0.000

	Children's Services
	
	
	9,607,897
	
	
	
	1.50

	Children's Services
	
	
	1,922,890
	
	
	
	0.30

	
	
	
	
	
	
	
	
	

	Developmentally Disabled
	
	10,805,682
	
	
	
	1.687

	
	
	
	
	
	
	
	
	

	Community Mental Health
	
	7,604,022
	
	
	
	1.20

	Community Mental Health
	
	3,541,767
	
	
	
	0.60

	
	
	
	
	
	
	
	
	

	Developmentally Disabled
	
	10,500,897
	
	
	
	1.80

	
	
	
	
	
	
	
	
	

	Criminal Justice Services
	
	512,422
	
	
	
	0.08

	
	
	
	
	
	
	
	
	

	
	TOTAL
	
	
	48,253,907
	
	10,562,239
	1.60
	7.9170

	SCHEDULE B

	LEVIES OUTSIDE 10 MILL LIMITATION, EXCLUSIVE OF DEBT LEVIES

	
	
	
	
	
	Maximum Rate
	
	

	
	
	FUND
	
	
	Authorized
	
	

	
	
	
	
	
	to Be Levied
	
	

	
	
	
	
	
	
	
	
	

	General Fund:
	
	
	
	
	
	
	

	Special Levy Funds:
	
	
	
	
	
	
	

	AntiDrug Lab Unit authorized by voters on 06/08/82
	
	
	
	

	 Continuing
	
	years
	
	
	0.25
	
	

	Tuberculosis Clinic authorized by voters on 11/06/12
	Expires 2016/2017
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2012 Duplicate Expiring Last Collection 2017
	
	0.000
	
	

	911 Emergency System authorized by voters on 11/06/12
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2013 Duplicate Expiring Last Collection 2018
	
	0.50
	
	

	Mental Health authorized by voters on 11/06/12
	
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2013 Duplicate Expiring Last Collection 2018
	
	0.60
	
	

	Mental Health authorized by voters on 11/04/14
	
	
	
	
	

	 for not to exceed 10
	years.
	
	
	
	
	

	Beginning 2015 Duplicate Expiring Last Collection 2025
	
	1.20
	
	

	Children Services authorized by voters on 11/04/14
	
	
	
	

	 for not to exceed 5
	years.
	
	
	
	
	

	Beginning 2015 Duplicate Expiring Last Collection 2020
	
	1.50
	
	

	Children Services authorized by voters on 11/04/14
	
	
	
	
	
	
	
	

	 for not to exceed 5 years
	.
	
	
	

	Beginning 2015 Duplicate Expiring Last Collection 2020
	
	
	
	0.30
	
	

	LCB Developmental Disabilities authorized by voters on 05/07/13
	
	
	
	

	 For not to exceed 5
	
	years
	
	
	1.687

	
	

	Beginning 2013 Duplicate Expiring Last Collection 2018

LCB Developmental Disabilities authorized by voters on 05/02/06
 Continuing years

	
	 1.80
	
	

	Criminal Justice Services authorized by voters on 05/07/13
 for not to exceed 5
	years.
	
	
	0.08
	
	

	Beginning 2013 Duplicate Expiring Last Collection 2018
	
	
	
	

	
	
	
	
	
	
	7.9170
	
	

LORAIN COUNTY
and be it further
	RESOLVED, That the Clerk of this Board be and hereby is hereby directed to certify a copy of this Resolution to the County Auditor of said County.
	Commissioner Kalo seconded the Resolution and the roll being called upon its adoption the vote resulted as follows:
Lori Kokoski			X	yes	__	no
Ted Kalo 			X	yes	__	no
Matt Lundy			X	yes	__	no
	
Adopted the 11th day of October 2017.
Attest: S/Theresa L. Upton, Clerk of the Board of County Commissioners
Lorain County, Ohio						__________________________

								SANITARY ENGINEER

b.11								RESOLUTION NO. 17-670

In the matter of approving and entering into an)
Engineering Services Contract with K. E. McCartney)
& Assoc., Mansfield, Ohio in the amount not to exceed)
$40,000 for the Lateral Televising/System Analysis-) 	October 11, 2017
Phase 2 project in the Brentwood Lake Subdivision,)
Carlisle Township.)

 	WHEREAS, Ken Carney, Lorain County Engineer by letter dated October 5, 2017 submitted the following:
“As part of the sanitary engineer’s continuing efforts to reduce stormwater infiltration into the sanitary sewers, the department is requesting authority to enter into a contract with K.E. McCartney & Associates for lateral televising in the Brentwood Lake Subdivision Phase 2
located in Carlisle Township. Similar work was recently conducted in the Plum Creek and Eaton Subdivisions resulting in the replacement of individual sanitary laterals and a significant reduction in stormwater infiltration.
Due to the size of the Brentwood Development, Phase 2 will consist of the televising of approximately 90 sanitary laterals on Brentview, Georgette, Edgewood and Waterfall Drives.
Additional testing on the remaining streets will take place next year. K.E. McCartney has agreed to perform this work for a not to exceed amount of $40,000 and the department believes this amount to be fair and reasonable. Funding for this project would be made
available through account 7100-7100-300-304-11-6200-6218, Sanitary O&M Professional Services.
 	At this time, Lorain County Sanitary Engineer Ken Carney is respectfully requesting that the Board enter into a contract with K.E. McCartney & Associates for the Lateral televising/System Analysis-Phase 2 in the Brentwood Lake Subdivision for a not to exceed amount of $40,000. Work would proceed as soon as authorized and be complete within six months.
Thank you for your consideration and please feel free to contact Robert Klaiber or myself at 440-329-5586 if you should have any questions or comments.”;

NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon the recommendation of Lorain County Sanitary Engineer in letter dated October 5, 2017 we do hereby approve and enter into an Engineering Services Contract with K. E. McCartney & Assoc., Inc., Mansfield, Ohio in the amount not to exceed $40,000 for Lateral Televising-System Analysis-Phase 2 in the Brentwood Lake Subdivision, Carlisle Township.

 	FURTHER BE IT RESOLVED that funding for this project is available through account 7100-7100-300-304-11-6200-6218, Sanitary O&M, Professional Services.

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

b.12								RESOLUTION NO. 17-671

In the matter of adopting the Lorain County Sanitary)
Engineer Building Sewers and Connections Rules) 		October 11, 2017
and Regulations as revised October 2, 2017 and)
amend Resolution No 14-117)

 	WHEREAS, Ken Carney, Lorain County Sanitary Engineer by letter dated October 3, 2017 submitted the following:
“In February of 2014, the Lorain County Board of Commissioners adopted Resolution No. 14-117 which established the Lorain County Sanitary Engineer Building Sewers and Connections Rules and Regulations. These rules and regulations established contractor licensing requirements, permit procedures and specifications for materials and methods of construction. The document was prepared with the assistance of K.E. McCartney & Associates and was reviewed by Lorain County Assistant Prosecutor Jerry Innes.
Since that time, the department has continued to witness the discharge of sanitary sewage which includes materials not conducive to the collection systems and wastewater treatment plants. In order to try and eliminate these discharges, the department is requesting that the Board amend the Rules and Regulations by adding Section 42 which places limits on various materials that can be hazardous and/or disruptive to the sewer system.
Please take the necessary actions to adopt the LORAIN COUNTY SANITARY ENGINEER BUILDING SEWERS AND CONNECTIONS RULES AND REGULATIONS as Revised 10/2/2017. Thank you for your cooperation and please do not hesitate to contact this office if you should have any questions.”;

NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated October 3, 2017 from Ken Carney, Lorain County Sanitary Engineer we hereby approve and adopt the Lorain County Sanitary Engineer Building Sewers and Connections Rules and Regulations as Revised October 2, 2017and amend Resolution No. 14-117; and

 	BE IT FURTHER RESOLVED, the revised Lorain County Sanitary Engineer Building Sewers and Connections Rules and Regulations will read as follows:

Section 1. All sanitary building sewers, connections and sewer improvements constructed, or to be constructed within the Lorain County General Sewer District shall be used for sanitary wastewater transportation purposes only.

Section 2. No person shall discharge or cause to be discharged any storm water, surface water, groundwater, roof runoff, footer drainage or surface drainage to any sanitary sewer in the Lorain County General Sewer District.

Section 3. No unauthorized person shall uncover, make any connections with or opening into, use, alter, or disturb any public sewer or appurtenances thereof without first obtaining a written permit from the County. Only authorized persons of proven ability, who have been granted a Sewer Builder’s License shall be permitted to construct and/or repair building sewers in the Sewer District.

Section 4. Said Sewer Builder’s License shall be approved and signed by the Lorain County Sanitary Engineer, shall expire on the 31st day of December of the year of its issuance, and shall be subject to an annual charge of $100.00 for such issuance. This license may be revoked for any violation of the regulations governing sewer contractors. Each Sewer Builder shall provide a $10,000 bond to ensure proper performance of his work.

Section 5. All applications for building sewer construction and/or repair shall be submitted on Sanitary Department forms provided by the County Sanitary Engineer and signed by the certified owner(s), and by the Sewer Builder prior to submission to the Sanitary Department. When property is owned by a company or corporation, the application shall be signed by an officer of said company or corporation. When the property is a joint ownership, both parties shall sign the sewer application.

Section 6. A permit to tap, connect to, or repair any sanitary sewer must be obtained at the office of the Sanitary Engineer by a Licensed Sewer Builder. The permit application shall be supplemented by any plans, specifications, and all other information requested by the Sanitary Department. This permit shall be valid for sixty (60) calendar days from date of issuance, at the end of which time it shall expire. Permit application must be submitted to the Sanitary Engineer a minimum of 7 days prior to beginning construction.

Section 7. Along with the application for a building sewer connection, the applicant shall obtain and submit to the Sanitary Department a recent inspection of the building to be connected, made by a Lorain County licensed plumber, certifying that the building to be connected is free of storm and groundwater connections referred to in Section 2 above. Said inspection must be made no earlier than 90 days before the connection permit application is submitted.

Section 8. The County cannot guarantee the exact location or depth of any sewer, wye, riser, building lateral, stopper, or other appurtenances, as all measurements are approximate. In the event a stopper fitting is not provided at the County main, the Sewer Builder shall insert a wye or tee fitting per the direction of the Sanitary Engineer. Only sewer mains of 15-inch diameter, or less, can be cut and fitted with a wye or tee fitting. Where the public sewer is greater than 15-inch in diameter and a tee or wye fitting is not provided, connection to the County sewer shall be by using a Department approved saddle. Where the main is to be tapped, the tap shall be by core-bore only. All fittings, saddles and connections to a public sewer shall be made watertight, using flexible Department approved fittings. Connection of a building sewer to a District manhole is not permitted, unless approved by the Sanitary Engineer.

Section 9. No temporary or accommodation connections or taps to a sanitary sewer or manhole within the District shall be permitted to serve property located outside the Sewer District.

Section 10. Sanitary System Connection Charges established by the County and Sanitary Engineer shall be made to cover the cost of permit issuance, inspection, and system related costs. All charges and fees are to be paid to the Office of the Lorain County Sanitary Engineer.

Section 11. No permit shall be issued allowing connections to be made to the public system to serve any house, lot or lands where the Owner(s) or former Owner(s), for any reason, have not paid County assessments levied against said lots or lands, unless the current Owner(s) pays all unpaid assessments along with the permit application.

Section 12. A separate and independent building sewer shall be provided for every building, unless approved different by the Sanitary Engineer. Old sewers will not be permitted to be used. A new building sewer shall be constructed from the house to the main.

Section 13. No permit shall be issued for sewer connection if the wastewater treatment works downstream from the proposed connection does not have sufficient capacity, including the loading from compatible pollutants, to receive the wastewater from the proposed connection.

Section 14. No permit shall be issued for sewer connection if it is determined that said sewer connection will result in the conversion of wetlands into other land uses, filled, drained or otherwise degraded or destroyed unless the property owner produces evidence that the appropriate permits have been issued by the U.S. Army Corps of Engineers under Section 404 of the Clean Water Act.

Section 15. No permit shall be deemed to authorize anything not stated on its face and any misrepresentation by the sewer contractor, if the same appears to be willful, will subject the offender to a revocation of license, after a hearing before the Board of County Commissioners or their representative.

Section 16. The office of the Sanitary Engineer must be notified a minimum of 48 hours prior to construction to ensure inspection, unless emergency conditions prevail. Notifications shall include the permit number, address, parcel number and location. Any sewer contractor prior to making connection to any lateral stub, wye, or tee shall uncover the appurtenance to ascertain the condition. No header shall be removed nor any pipe laid before the County inspector is present on the site. Construction shall begin at the main sewer. Permits shall be left on the site in the possession of the Sewer Builder until the work is completed.

Section 17. All materials used in construction and all workmanship shall be of adequate quality and acceptable to the Sanitary Engineer as described hereafter.

Section 18. All building sewers shall be 6-inch diameter minimum, constructed of PVC sewer pipe per ASTM D3034 (SDR26 or SDR35), approved by the County. If installed in filled or unstable ground, the building sewer shall be ductile iron pipe, mortar lined. The building sewer shall exit the building below the basement or lowest floor, shall be constructed to the main connection, and shall discharge no lower than the top of the sewer main, at the 45 degree upturned wye or tee fitting.

Section 19. In all buildings in which any building drain is too low to permit gravity flow to the public sewer, sanitary sewage carried by such building drain shall be lifted by an approved means and discharged to the building sewer. Property owners shall ascertain the elevation of the County connection to determine the proper elevation of the structure which it is proposed to serve by this connection.

Section 20. The size, slope, alignment, materials of construction of a building sewer, and the methods to be used in excavating, placing of pipe, jointing, testing, and backfilling the trench, shall all conform to the pertinent standards and specifications of the County, and other applicable construction and material specifications of the State of Ohio.

Section 21. No building sewer shall be laid parallel to or within three (3) feet of any bearing wall, which might thereby be weakened. The depth shall be sufficient to afford protection from frost. The building sewer shall be buried with a 36-inch minimum cover.

Section 22. All excavation for building sewer installation and repair shall be adequately guarded with barricades and lights in accordance with all applicable state and federal OSHA regulations so as to protect the public from hazard. Streets, sidewalks, and other public and private property disturbed in the course of the work shall be restored in a manner satisfactory to the County.

Section 23. All work shall be performed in accordance with all applicable state and federal OSHA regulations or any applicable local, state, or federal safety regulations. The contractor shall file a site specific safety plan with the County. Each Contractor shall have the ability to provide proof that they can perform the necessary work in accordance with all existing regulations that govern their work for the County.

Section 24. When required by the Sanitary Engineer, a user shall install one or more suitable structures, together with such necessary meters and other appurtenances, in the building sewer(s) to facilitate observation, sampling and measurement of the wastes. Such structure(s), when required, shall be accessible and safely located and shall be constructed in accordance with plans approved by the Sanitary Engineer. The structure(s) and appurtenances shall be installed by the user at their expense and shall be maintained by the user so as to be safe and accessible at all times.

Section 25. Building sewers shall be located a minimum of 4 feet from potable water lines and gas lines. Change in alignment must be made with curves, bends, or wyes. Cleanouts shall be installed immediately outside the building and at all deflections that exceed 30 degrees. During construction of the structure the sewer contractor may construct the building sewer from the County sewer to the soil/vent pipe location and capped in a manner satisfactory to the Sanitary Engineer, and removed only in the presence of the County inspector. The cap may be removed when the rough plumbing has been approved and final connection must be made immediately in the presence of the Sewer Builder contractor. Removal of the cap or willful damage to the sewer service allowing groundwater, earth, stone or other material into the public/private sanitary sewer system shall be the responsibility of the Builder and Sewer Contractor to prevent this situation. All costs associated with clean up and repair of damage to the County sewer system shall be billed to the Builder/Sewer Contractor. No further permits will be granted until situation is corrected and all fees and charges are paid to the County and other public and private parties affected by resultant negligence.

Section 26. All pipe joints must be water-tight, root-resistant, flexible, durable, and shall be of the rubber ring principle per ASTM D3212. All other joints shall be as approved by the Sanitary Engineer. The connection of the building drain to the building sewer near the foundation wall shall be by flexible coupling, well and solidly supported so that the weight of backfill will not settle the pipe.

Section 27. The slope of a 6-inch diameter sewer shall not be less than 1.00%. Pipe shall be laid on six (6) inches of crushed stone bedding material conforming to ASTM 67 Crushed Aggregate. The pipe shall be encased in said aggregate to a depth of at least 12-inches above the pipe. Installation of all PVC type pipe shall be per ASTM D2321.

Section 28. No backfill shall be placed until the work has been inspected. If the construction is backfilled or otherwise covered before such inspection, the Sanitary Department may require the fill or cover to be removed at the expense of the permittee or Sewer Builder, and an additional inspection fee may be charged. Such expense if not paid shall be an obligation under the bond provided in Section 4.

Section 29. Backfilling of the sewer trench, and the methods and equipment used in placing fill must be selected to prevent dislocation or damage to the pipe. The sewer contractor must backfill and compact the trench in eight (8) inch layers to a level with the former grade. Trench backfill outside of pavement areas shall be select suitable soil material only, free of large stones, asphalt, and trash. All backfill at or within three (3) feet of pavement, street, drives and parking areas shall be granular structural material per ODOT Item 703.11 (Type 1, not slag) or Low Strength Mortar Backfill per ODOT Item 613, as approved by the Sanitary Department.

Section 30. Sewer contractor must use care not to break any street sub-drainage, and shall replace, or cause to be restored any pipe, utilities, or structures damaged.

Section 31. At all joints where building sewers or connection construction passes under another utility, sewer or drainage pipe, the conduit passed under must be supported by backfilling the area between the conduits with compacted bedding material described in Section 27 above. The Sanitary Department may require the area backfilled with Low Strength Mortar Backfill per ODOT Item 613, in order to avoid any break, settlement, or damage to the conduit passed under. If settlement is suspected, the Sewer Builder contractor shall televise the sewer at his own expense, and if found to have settled, the Sewer Builder contractor shall repair the settled sewer per the satisfaction of the County Sanitary Engineer.

Section 32. All sanitary building sewers shall be installed free of leaks and deflection. The Department reserves the right to have each building sewer low pressure air tested per ASTM F1417 and deflection tested (30 days after backfill), to insure no more than 5% deflection.

Section 33. The Sewer Builder contractor must enclose all openings made in public streets, alleys, rights of way or easements with sufficient barriers, and must maintain lighting for warning purposes at all hours, take all other necessary precautions to guard the public effectually against all accidents from the beginning to the end of the work, and can secure permit only on the condition that he is to be held responsible for all damages that may result from his neglect of any or all reasonable precautions against injury or damages to persons, vehicles, or property of any kind. Trenches shall be adequately sheeted and/or braced in accordance with State of Ohio Industrial Commission regulations and the Occupational Safety and Health Administration (OSHA).

Section 34. If any sewer contractor shall neglect or refuse to comply with the rules and regulations herein set forth, within 48 hours first notice from the Sanitary Engineer, the County may proceed with the work, and the cost involved will be charged to the sewer contractor or his surety. In cases where it is necessary for the County to proceed with the work, no further permits will be granted to the sewer contractor until he has satisfactorily complied with the orders of the Sanitary Engineer and completely reimbursed the County for any cost involved.

Section 35. The sewer contractor shall warrant his work for a period of two (2) years after completion, and make all necessary repairs.

Section 36. The Sanitary Engineer, or any person authorized by him, must be permitted at all times to inspect all work, material, and fixtures.

Section 37. Before a sewer permit is issued, the applicant shall be required to pay the current applicable Sanitary System Connection Charges, of Lorain County, and pay all user fees and other applicable charges and fees against the property as presently exist, or as may be amended.

Section 38. All costs and expenses incidental to the installation and connection, operation, maintenance and repair of the building sewer shall be borne by the owner. The owner shall indemnify the County from any loss or damage that may directly or indirectly be occasioned by the installation of the building sewer.

Section 39. Building sewers which are directly or indirectly connected into the public sewer system shall conform to such regulations pertaining to same as may exist or may be enacted by the County.

Section 40. At such times as a public sewer becomes available to a property served by a household sewage treatment system (HSTS), a direct connection shall be made to the public sewer in compliance with this resolution, and any septic tanks, cesspools, and similar private sewage disposal facilities shall be abandoned and filled with suitable material as required by the Lorain County Board of Health.

Section 41. The Sanitary Engineer may revoke a Sewer Builder’s License due to faulty or negligent workmanship, non-specified or damaged materials, non-compliance with safety regulations or other items resulting in improper installation of building sewers. The license shall only be restored upon evidence of compliance with these rules and regulations.

Section 42. No person(s) shall discharge or cause to be discharged any of the following described waters or wastes to any public sewers or treatment works:
(A) Any gasoline, benzene, naphtha, fuel oil, or other flammable or explosive liquid, solid or gas.
(B) Any waters or wastes having a pH lower than 6.0 higher than 9.0 or having any other corrosive property capable of causing damage or hazard to structures, equipment and personnel of the wastewater works.
(C) Solid or viscous substances in quantities or of such size capable of causing obstruction to the flow in sewers or other appurtenances with the proper operation of the wastewater facilities such as, but not limited to, ashes, bones, cinders, diapers, non-flushable wipes, sand, mud, straw, shavings, metal, glass, rags, feathers, tar, plastic, wood, un-ground garbage, whole blood, paunch manure, entrails, and paper dishes, cups, milk containers, etc. either whole or ground by garbage grinders.
(D) Any water or waste containing any toxic or poisonous substance in sufficient quantity to interfere with the county's wastewater treatment process or constituting a hazard to humans or animals, or causing any violation of discharge standards in local receiving streams.
(E) Any waters or wastes containing suspended solids of such character or concentration that unusual attention, treatment, or expense is required at the wastewater treatment plant.
(F) Any water or wastes which by interaction with other water or wastes in the public sewer system, release obnoxious gases, form suspended solids which interfere with the collection system, or create a condition deleterious to structures and treatment processes.
(G) [bookmark: _GoBack]Wastewater containing fats, oils or grease (FOG) in excess of 100 mg/l as determined by the currently approved test for total recoverable fats and grease as listed in 40 C.F.R. § 136.3 FOG interceptors shall be provided when, in the opinion of the Sanitary Engineer, they are necessary for the proper handling of liquid wastes containing grease in excessive amounts, flammable wastes, or other harmful ingredients; except that the interceptors shall not be required for private living quarters or dwelling units. The FOG interceptor shall be installed on a separate building sewer servicing kitchen flows only which would allow fats oils and grease to be discharged through the interceptor. This shall include all pot sinks, pre-rinse sinks, any other sinks into which oils and grease are likely to be introduced, floor drains into which kettles may be drained, automatic hood wash units, dishwashers or any other fixtures or facilities where oils, fats and grease is likely to be discharged. No food grinders or garbage disposals may be connected to the FOG interceptor. All FOG interceptors shall be watertight and be constructed of pre-cast concrete or other similar durable material and shall be so located to be accessible for convenient inspection, cleaning and maintenance.
(H) Unusual volume of flow or concentrations of wastes constituting “slugs”.

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

								ENGINEER

B.13								RESOLUTION NO. 17-672

In the matter of instructing the Clerk to advertise for)	
bids for the Lorain County Engineer’s Office for the) 	October 11, 2017
LOR-301-7.25-State Route 301 Widening Project in)
the Village of LaGrange, Ohio)
	
 	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for bids for the Lorain County Engineer’s Office, for the LOR-301-7.25, State Route 301 Widening project in the Village of LaGrange, Ohio in the Chronicle Telegram on October 13, 20 & 27, 2017 as follows:
NOTICE TO CONTRACTORS
Sealed proposals will be received until 2:00 P.M. on November 8, 2017 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 LOR-301-7.25 (SR 301 Widening) in the Village of Lagrange in accordance with plans and specifications prepared by the office of Ken Carney, Lorain County Engineer. The work consists of widening 0.59 miles of roadway to accommodate 3 lanes of traffic as well as new sidewalks, driveways, curb, and drainage. 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 "LOR-301-7.25 (SR 301 Widening)”. 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 Kokoski seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kokoski, Kalo & Lundy / Nays: None
Motion carried.						__________________

								RECORDER

B.14								RESOLUTION NO. 17-673

In the matter of authorizing Lorain County Auditor to)
continue special fund per ORC Section 317.09 and)		October 11, 2017
317.321 for fees by the Lorain County Recorder for)
the purpose of supplementing equipment needs of the)
County Recorder on an annual basis effective)
January 1, 2018 expiring December 31, 2018 amount)
of $4/recorded document)

	WHEREAS, Judy Nedwick, Lorain County Recorder by letter dated September 29, 2017 submitted the following:
	The Lorain County Recorder’s office, in accordance with O.R.C. 317.321, is requesting the approval for the funding of the
Recorder’s Equipment Fund for technical needs of the office in the amount of $4.00 per recorded document. I have followed the path set by the Ohio Legislature in continuing to upgrade the technology in the Recorder’s Office. I will continue to do so through 2019. There are still several projects that require immediate attention. I have listed these projects below.
· Scanning and indexing projects to allow for the accessibility of deed volumes back to 1977
· Support for the current imaging and operating system
· All contact services, repair and maintenance that has anything to do with computers, copiers, film developing, servers, scanners, calculators, indexing stamps and all other computer and office related equipment
· The repair of faulty film currently in storage
· Maintaining the current Recorder's Office website and related expense
Please see the following attached documents:
1) Copy of Ohio Revised Code 317.321
2) Documentation of collected non-standard fees deposited in the general fund. This fee is in addition to funds collected for the recording of a document per Ohio Revised Code 317.114(B)(1)
I estimate the total revenues for our office in 2018 will be $1,240,000. This figure reflects estimated General Fund revenues
of $1,100,000 and Equipment Fund revenues over the same time period are estimated at $140,000. Please let me know if you have any questions.
	Sincerely, S/Judy Nedwick, Lorain County Recorder”

NOW, THEREFORE based upon the letter dated September 29, 2017 by Judy Nedwick, Lorain County Recorder we hereby
authorize the Lorain County Auditor to continue special fund per ORC Section 317.09 and 317.321 for fees by the Lorain County Recorder for the purpose of supplementing equipment needs of the County Recorder on an annual basis effective January 1, 2018 expiring December 31, 2018

	FURTHER BE IT RESOLVED, of the $14.00 requested by the County Recorder, $4.00 will be placed in the #2540
Recorders Equipment Fund and $10.00 will be retained in the general fund.

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

								SHERIFF

B.15								RESOLUTION NO. 17-674

In the matter of renewing the medical services agreement)
with Dr. Richard Kessler, M.D., to provide certain medical)	October 11, 2017
services to inmates, effective October 1, 2017 –)
September 30, 2018 at a fee of $208.08/hour)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby renew the medical services agreement with Dr. Richard Kessler, M.D., to provide certain medical services to inmates.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the
Commissioners/Purchasing and Sheriff Office, effective October 1, 2017 – September 30, 2018 at a fee of $208.08/hour. Agreement contains a 30 day cancellation clause

	FURTHER BE IT RESOLVED, we hereby authorize said payment(s) to be made within said agreement.

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

b.16								RESOLUTION NO. 17-675

In the matter of renewing a psychological services agreement)
with Dr. Deborah Koricke, to provide certain medical services)	October 11, 2017
to inmates, effective October 1, 2017 – September 30, 2018 at)
a fee of $60.41/hour)

	BE IT RESOVLED, by the Lorain County Board of Commissioners that we hereby renew a psychological services agreement
with Dr. Deborah Koricke, to provide certain medical services to inmates.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the
Commissioners/Purchasing and Sheriff Office, effective October 1, 2017 – September 30, 2018 at a fee of $60.41/hour. Agreement contains a 30 day cancellation clause

	FURTHER BE IT RESOLVED, we hereby authorize said payment(s) to be made within said agreement.

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

b.17								RESOLUTION NO. 17-676

In the matter of approving & entering into an agreement)
with Ohio Department of Mental Health and Addiction)
Services, Ohio Pharmacy Services, Columbus to provide)	October 11, 2017
certain goods and services including pharmaceuticals and)
pharmacy services, effective 10/11/17-06/30/19)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into an agreement with Ohio Department of Mental Health and Addiction Services, Ohio Pharmacy Services, Columbus to provide certain goods and services including pharmaceuticals and pharmacy services.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the
Commissioners/Purchasing and Sheriff Office, effective October 11, 2017 – June 30, 2019. Agreement contains a 60 day cancellation clause

	FURTHER BE IT RESOLVED, we hereby authorize said payment(s) to be made within said agreement.

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

d.								COUNTY ADMINISTRATOR
	James R. Cordes had no issues for this day.		_______________

e								ASSISTANT COUNTY PROSECUTOR

Dan Petticord requested an executive session to discuss pending litigation issue

f.								COMMISSIONERS REPORT		

Commissioner Kokoski displayed the SWANA award given to Solid Waste district for the collection center.
Commissioner Kokoski said the Sheriff’s softball team is 1-2-1
Commissioner Kokoski attended the Alliance meeting last Friday discussed NOPEC, Purchasing and trash
Commissioner Kokoski could not attend the Fire Fish but heard it was great
Commissioner Kokoski wished her daughter a happy birthday it was on Columbus Day

Commissioner Kalo said there was a good turnout at Rose Café with the Judges and Speak of the Devil
Commissioner Kalo said Visit Lorain County was on WKYC and Cupcake Crawl is happening and Burger Battle will soon start
	Commissioner Kalo attended Thogus last Friday for manufacturing month and thanked everyone involved; Ohio is #3 in manufacturing

Commissioner Lundy said OHEPA gave another $500,000 on top of the$600,000 received for the water quality of the Black River
Commissioner Lundy at lunch with Adult Probation and congratulated them on their recognition and a great video of “probation bunch”
Commissioner Lundy said the great pizza bake off was in Avon Lake but could not attend
Commissioner Lundy said the last Lakefront initiative meeting was held and there are many concepts
Commissioner Lundy attend the Alliance meting
Commissioner Lundy congratulated Fire Fish on a great event and it was on the front page of the entertaining section of the Plain Dealer
Commissioner Lundy attended the Avon Lake homecoming parade and walked with Judge Bilancini
Commissioner Lundy attended the Elyria Freedom Fund banquet hosted by NAACP and Rev. Thomas Bowen was speaker along with Janai Ingraham
Commissioner Lundy attended the 175th UCC Oberlin Church on Sunday with Pastor Hill. He said this is a historical place that Fred Douglas and Martin Luther King have been at
Commissioner Lundy was unable to attend the Sacred Heart event
Commissioner Lundy gave best wished to Pastor Cunningham, Zion Baptist Church for 23 years and will be leaving for Dayton church
Commissioner Lundy said lets Go Indians		___________________(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 / Nays: None
Motion carried.						

#1.	Census application and documents given for completion (org: LCCDD)

#2.	NEORSD Rocky River stormwater master planning project stream gage installation of unnamed tributary to West Branch of Rocky River upstream of Sprague road and schedule for early October 2017 (cc: eng)

#3.	October 18-22, City Music Cleveland. More info at www.citymusiccleveland.org

#4.	Lorain County Sheriff in compliance with ORC 311.20 actual cost of keeping and feeding prisoners for month of May was 37,635 meals served at a cost of $1.145; 28,544 meals in June at a cost of $1.169-$1.1147 and July had 40,600 meals served at a cost of $1.147

#5.	May 31, 2018 – Lago East Bank, Cleveland – Greater Cleveland Tails & Greenways Conference. More info at www.GCTrails.org

#6.	Commissioner Kokoski & Kalo executed request for payment and status of funds report for B-F-16-1BQ-1; B-C-16-1BQ-1 & B-C-16-1BQ-2

#7.	October 14 from 6-9 pm., Lorain Palace, Lorain -0 Celebrate Roaring 20’s at History on Rocks Fundraiser. More info call 440-245-2563
Board correspondence cont.
#8.	Buckeye Pipe Line Co., LP owns and operates 1-12-inch refined petroleum pipeline crossing various properties and will test 10/7-27, 2017. Info call 484-951-7317

#9.	October 21 at Wellington Eagles Aerie 2051 will host 3rd annual safety services ball to recognize Wellington PD, South Lorain County Ambulance District and wellington Fire District? Cost $40, more info at www.foe2051.com

#10.	Western Reserve Conservation & Development Counsel $250 dues for 2017 (org: Budget)
	October 12 from 9am – noon, Cleveland 3rd District meeting

#11.	Ohio Division of Liquor Control new license for Pasta & Pizza Place, LLC dba Pasta & Pizza Place, 14340 SR58, Ste 2, New Russia Township, Oberlin

#12.	October 28 from 9 am – 3 pm., Sheriffs’ Office to hold annual drug turn in day along with various police departments within eh county

#13.	Ohio Small Business Development Centers at LCCC – Spotlight – Greg Carlin Play:CLE indoor adventure park in Avon. . More info at 440-366-4370

#14.	Oberlin Community Services Board is seeking applications for Executive Director email Shirley@bas.rocks by October 20

#15.	#BeThe1toAsk – Mental Health Services www.lcbmh.org

#16.	Publications: “NACO county news”: “City & County”; “Criminal Justice Update”; “CCAO statehouse reports”; “Counties Current”; “

I.								PUBLIC COMMENT 														(Please limit your comments to three minutes)
	
Jerry Donovan, Lorain said last week it was stated that the union would not extend an invitation to commissioners to the bargaining table. It was also pointed out that situation the commissioners could extend an invitation. Question, first question, is have you made any effort to extend that invitation to the union. Commissioner Kokoski stated that within our resolution in August with the 3 minute rule. One of the stipulation is that public comment is not intended to be questions addressed to the Board or other persons in attendance. Comment is also not to be conducted in a debate manner with Board members or other persons present. Mr. Donovan said he was here when it was discussed and this is just a protective mechanism to protect and answer any questions to your citizens and he things it is a very undemocratic situation, but then again knowing you and knowing this board he does not expect any less. When they are trying to do everything to see that most Americans are protected by insurance this commission and certain person in Washington trying to take it away. He understands what this game is all about, obviously you don’t, ok. You do answer to the citizens and I can assure you, each and every one of you individuals will answer to the citizens of Lorain.

David James, lifelong resident of Lorain County and would ask the Commissioner to retain the services of four people that are currently working at the Ohio Means Jobs Center of Lorain County. Jolene Gonzalez, Supervisor for the past 5 years and he has worked closely with her with Job and Family Services. He is the Ohio representative there and Ohio Works Incentive Program also work with Development Program and believe with her guidance and leadership that this program is successful and integral part with the transition between LCCC and the county and please offer her a position to stay there with the Adult Dislocated program Manager. Also Betty Maynard, 25 years she handles all the collecting, recording of all information that goes through government and state entities and does a great job and because of the detailed oriented we have seen all the funding. Leslie McNeal, executive assistance is a go to person and assist in all the workshop presentation and she has only been there 6 months and Spanish speaking people do ask for her always because of the great customer service she provides. Rosa Garcia is our receptionist/greeter, also bilingual and provides great service with the programs and keeps all work flow moving. He would ask the commissioners to have these folks be retained allow them to continue to serve the residents and service to our county and very proud to recommend them.

John Treadway, lifelong resident of Lorain County and Vice President Local 228 and here on behalf of his brothers and sisters. He has been without a contract for 2 years and during their negotiations they know what they would have to pay and this seems to be republican tactic not democrat. Most amazing thing he sees, lots are upset but look at all the red in the room.

Kelly Fields, Lorain, employee at Job & Family Services and 16 year veteran. She will speak today, but not here directly to talk about the contract. What she is here to talk about is the figures and facts that have been stated and are being misrepresented as far as to what is goes on at the agency on a daily basis.
3-500, the number of clients that come through the lobby daily are waited on by 5 front workers, and average wait time is 10 minutes when staffed correctly. You stated 440 were seen in 2 days with a wait time of 50-75 minutes. How is this meeting the client’s needs?
7-800, the number of phone calls our 10 person call center answers on a daily basis. You have a message that we are on strike and expect delays and change the call center number without informing the public. Again, how are we meeting needs?
1500-1800, the number of recertification’s, completed monthly by 19 case workers in the first 2 weeks of the month. Who is meeting these needs with the vast majority of the workers are on the picket line
100-110, average number of clients seen or called into the intake department to conduct interviews on a daily basis, with an average of 13 case workers.
2,000, number of bilingual cases split between 4 case workers. Currently the agency only has 2 supervisors in the building who can speak Spanish for 2,000 clients. Again, how are we meeting the needs?
This is only a snapshot of the services that we have at JFS and because of the time limit, she does not have time to talk about client support clients, child support clients, ESC clients, day care clients, nursing home clients and adult protective clients who are currently suffering because of a lack of staffing.
None of the medical applications are being taken care of as peoples medical is being closed every single day.
You stated in the Morning Journal and Chronicle as well as both the JFS and county government face book pages that everything is being taken care of. In fact, better than predicted was quoted by Mr. Cordes. Either someone is not being truthful on the inside or you are not being truthful to the public.
On several occasions, you and your representative Sandy Conlin, from Clemans and Nelson have stated that they have not been truthful to anyone including their members. She would disagree as shown by the support last week and today at the commissioners meeting. We have read the papers, the website and face book pages and still we are united. We are your employees. We work diligently every single day at JFS to make sure we are the top 10 of the county for food stamp timeless, and we are number 1 in fraud collection, in fact we have been given that award several times. Yet, you continue to let your employees and your lack of respect for these employees that are on the picket line to let us come to some sort of conclusion of this and to talk about what we need to talk about to get us back to work. The only thing that she wants to close with is, that it really, really bothers us that Mr. Cordes cannot even bother to look up and look any of us in the face.
								___________________(discussion was held on the above)
								JOURNAL ENTRY

Commissioner Kokoski moved, seconded by Kalo to recess into an executive session at 10:05 a.m. to executive session to discuss new hires at IT and Economic Development, 3 ongoing negotiations, potential litigation and potential real estate and litigation. Upon roll call the vote taken thereon resulted as: Ayes: Kokoski, Kalo & Lundy / Nays: None
Motion carried.

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

								RESOLUTION NO. 17-677

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	October 11, 2017
Jurisdiction of the Lorain County Board of Commissioners)

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

Workforce Development
New hires;
1.	Michael McKay, Workforce Development Specialist, effective date to be determined at rate of $18.27/hour B-6

	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.						__________________

								RESOLUTION NO. 17-678

In the matter of approving and extending the Purchase of)
Service Contract with the Workforce Institute of Lorain)	October 11, 2017
County to serve as the OhioMeansJobs Center Operator)
effective October 1, 2017 – December 31, 2017.)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and extend the Purchase of Service Contract with the Workforce Institute of Lorain County to serve as the OhioMeansJobs Center Operator, for up to a three-month period, effective October 1, 2017 – December 31, 2017 to allow for the Lorain County Workforce Development Board to complete the competitive procurement process that is required to establish a new OMJ Center Operator.

Said contract is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing Office and Workforce Development Agency office.

	FURTHER BE IT RESOLVED, we hereby authorize said payments to be made in amount not to exceed the original $781,448.00 within approved contract.

	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 2:38 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.
