

A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
MAY 1, 2013
9:30 A.M.
“Early Is On Time, On Time Is Late”
NOTICE:
The Board of Commissioners complies with ADA. If anyone needs interpretative services while attending a Commissioners meeting, please notify this office 24 hours in advance!

A.
APPRECIATIONS:

9:35 a.m.
Robin Jones, 911 Director – retiring

9:40 a.m.
Melody Leisure, 2012 Ohio Gold Star Award Telecommunicator of the Year at 911
B.
RESOLUTIONS:

#1.
Job and Family Services Bills

#2.
Investments

#3.
Appropriations

#4.
Transfers

#5.
Advances/Repayments

#6.
Requisitions

#7.
Travel

#8
Bills

Commissioners:
#9.
Authorize various personnel actions as indicated on the summary sheet for employees within the jurisdiction of the Lorain County Board of Commissioners (at the conclusion of today’s Board meeting, the Commissioners may recess into an Executive Session to discuss: personnel/new hires)

#10.
Approve & waive the reading of the minutes for April 24, 2013

Community Development Department:

#11.
Award contract to Gregory Trucking Inc., Elyria in amount of $9,130 which includes a contingency for any unforeseen change orders for the demolition of 3935 Elyria Ave., Sheffield Township. Three bids were received this being the most responsive complying with specifications and is part of NSP 3 funds

Job & Family Services:

#12.
Advertise for proposals for TANF summer youth employment program for Job & Family Services. Notice to be in Journal on May 6 and 13 and open at 2 pm on May 20

Solid Waste:

#13.
Approve the 2013 community incentive grant funding in amount of $300,000

Page 1 of 3

Board agenda cont. 05/01/13

Engineer:
#14.
Advertise for bids for Grafton Road resurfacing project, Carlisle Township. Notice to be in Chronicle on May 3 and 10 and open at 2 pm on May 21. Project consists of asphalt resurfacing of 2.24 miles section of Grafton Rd from SR57 to township line and estimated construction cost is $820,640 to be provided 80% from federal and 20% OPWC

C
Mr. James R. Cordes, County Administrator:
D.
Mr. Jerry Innes, Assistant County Prosecutor:
E.
Commissioner’s Report:
F.
Clerk’s Report:

G.
Board Correspondence:

#1.
May 24 from 5 – 11 pm, German Villa, Vermilion - Lorain County Deputies Assoc., steak fry & dance. Cost $20 call 440-225-2119 Deputy Bill Curtis for tickets

#2.
June 19-21, Columbus – NACO Large Urban County Caucus.

#3.
October 22-23, Columbus, Revitalizing Ohio’s vacant properties; tools and polices to transform community. More info at www.greaterohio.org
#4.
May 13-15, Charleston, WV – 2013 Appalachian basin NGV expo. More info at www.NGV-EXPO.com
#5.
May 11 from 6-11 pm, Matus Winery, Wakeman, Friends of Lorain County Junior Fair Wine Night. Tickets at Brigid 242-7922 or Brenna at 653-0161 or email at friendslcjrfair@gmail.com
#6.
Report of Grand Jury – Judge Burge

#7.
Common Ground earth camp & discovery days in June and July. Email cground@commongroundcenter.org
#8.
Commissioner Kalo executed fiscal accountability of domestic relations grant

#9.
Sheriff in compliance with ORC 301.27 estimates May gas card would be $600

#10.
OPERS members, deadline is approaching to obtain past service credit before costs increase, more info at www.opers.org
#11.
Wellington Exempted Village School District looking for members for the newly formed Wellington Academic Committee, WAC, which promotes and recognizes student academic achieves

#12.
Lorain County Chamber events, register at www.loraincountychamber.com
· June 6, Sweetbriar Golf Club, golf outing

· Newsletter

Page 2 of 3

Board agenda cont. 05/01/13

#13.
Publications: “Ohio Humanities Council – Pathways”; “Ohio Contractor”; “Greater Ohio On the Go”; “Common Ground newsletter, potential”; “CIDS #16”; “CCAO statehouse reports”; “Center for Health Affairs”;
#14.
Alcohol & Drug Addictions Services will meet May 8 at 5:30 pm, (prog) and May 15 at 5:30 (board)

#15.
Ohio Dev Serv Agency stated May 9 FY2011 CDBG will be monitored – B-F-11-1BQ-1 (cc: LCCDD)
#16.
May 18 from 11 am – 1 pm, Greater St. Matthews AME church, Lorain will have a Brother to Brother Breakfast sponsored by International Council for Urban Peace, Justice & Empowerment, Inc., cost $5

#17.
Communities That Care of Lorain County annual report – spring 2013

#18.
FAA conducting aeronautical study concerning antenna tower, Amherst Telegraph, exceeding obstruction standards, comments must be received on or before May 30. Info at http://oeaa.faa.gov w/asn#2013-AGL-1090-OE or call 847-294-7575

#19.
Common Ground – The Cindy Nord Center for Renewal is looking at procuring funds for a canopy tour at this facility. More info at www.commongroundcenter.org
H.
Public Comment: (Please limit comments to 3 minutes Thank-you)

Please note that the Commissioners’ meetings are open to the public. The scheduled air times for the meetings will be shown on Sat. at Noon & Mon. at 11 p.m. and 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) 326-4868

Page 3 of 3
