

 A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
JULY 3, 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.
PRESENTATION:

9:40 a.m.
Imagine MyNEO 2040 –Mike Challender, Sustainability Coordinator &
Hunter Morrison, Exe. Dir., Northeast Ohio Sustainable Communities Consortium

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 June 26, 2013

#11.
Approve payment to Victim of Domestic Violence (Lorain County Safe Harbor, Inc., dba Genesis House) for $27,021.48 as collected for January 1, 2013 – June 30, 2013 in accordance with ORC 2303.201 and 3113.34-39

Children & Families Council:

#12.
Approve & enter into various contracts for provision of community based programs for prevention of child abuse and/or neglect from Children’s Trust Fund FY14, effective July 1, 2013 – June 30, 2014

1) The Nord Center, Kidz First Child’s Advocacy Center in amount of $8,570 for Stewards of Children

2) OhioGuideStone in amount of $13,564 for Nurturing Parent

3) Catholic Charities in amount of $40,524 for Parents as Teachers

Page 1 of 4
Board agenda cont. 07/03/13

#13.
Approve & enter into various MOU’s for family support services grant for FY14
1) Beech Brook, Pepper Pike, at $35/hr, effect July 1, 2013-June 30, 2014 for Youth Mentoring Serv
2) Child Care Resource Center, Lorain at $107/hr, effective July 1, 2013-June 30, 2014 for Parent Advocate services

3) Guidestone, Berea at $96/hr, effective retroactive to May 15, 2013-June 30, 2014 for Foster Care Respite

4) Home Tutoring Solutions, Chagrin Falls at $60/hr, effective retroactive to May 21, 2013-June 30, 2014 for Tutoring

5) The Re-In-Tree Association, Inc., Lorain at $41.67/hr, effective retroactive to May 15, 2013 – June 30, 2014 for support services

Community Development:

#14.
Award various contracts for homeowners to receive grant assistance from CDBGFY12 home repair which includes a contingency for any unforeseen change orders

1. Charles Akers Construction, Inc., Lorain in the amount of $7,139 for Maria Alameda, 3743 Albany Avenue, Sheffield Twp., to pump, crush, and fill existing septic system and install new sanitary lateral. 14 Invitations to Bid were sent out three times. One bid was received in the first Invitation to Bid, two bids were received in the second Invitation to Bid and three bids were received from the third Invitation to Bid, this being the best and most responsive.

2. Charles Akers Construction, Inc., Lorain, in the amount of $7,133.00 for Miguel Rojas, 3642 Albany Avenue, Sheffield Twp., to pump, crush, and fill existing septic system and install new sanitary lateral. 23 Invitations to Bid were sent out two times. One bid was received in the first Invitation to Bid and three bids were received from the second Invitation to Bid, this being the best and most responsive.

3. Charles Akers Construction, Inc., Lorain, Ohio in the amount of $6,622.00 for Herman Wren, 3748 Albany Avenue, Sheffield Twp., to pump, crush, and fill existing septic system and install new sanitary lateral. 22 Invitations to Bid were sent out two times. One bid was received in the first Invitation to Bid and three bids were received in the second Invitation to Bid, this being the best and most responsive.

4. J.A. Kilby Enterprises, Inc., North Ridgeville, in the amount of $6,462.00 for Pedro & Margarita Marrero, 3608 Albany Avenue, Sheffield Twp., to pump, crush, and fill existing septic system and install new sanitary lateral. 23 Invitations to Bid were sent out three times. One bid was received in the first Invitation to Bid, two bids were received from the second Invitation to Bid, and three bids were received in the third Invitation to Bid, this being the best and most responsive.
#15.
Acquire 3627 Canton Ave., Lorain for the purpose of Housing Development under NSP3. Land Reutilization Corporation (LCLRC) shall convey property to the county for demolition and new construction for sale or rent to households at or below 120% area medium income or housing that meets the 25% set aside for households at or below 50%. LCLRC will be reimbursed for hard costs and staff time up to the time of conveyance.

Solid Waste:

#16.
Amend Res#13-442, adopted May 1, 2013 approving the 2013 community incentive grant funding for the year 2013. Said amendment is to reflect the City of Oberlin was awarded $9,135.05 and due to miscalculation based on the formula the total should have stated $12,918.33, an increase of $3,765.28
Domestic Relations:

#17.
Approve request of court funding of $30,709 from Victim of Crime Act/State Victims Assistance Act Grant to provide salary of Volunteer Coordinator position for Voices for Children Program. There is a cash match requested from general fund in amount of $10,236

Page 2 of 4

Board agenda cont. 07/03/13

Engineer:
#18.
Approve & enter into a LPA agreement with ODOT for widening and reconstruction of Center Street, SR301 from Forest St to north corporate limits in Village of LaGrange; Authorize Engineer to execute on behalf of the Board with Prosecutors approval as to form.
#19.
Approve & enter into a Subdividers agreement with Columbia Reserve LLC for Columbia Reserve subdivision, Phase 2 and 3, Columbia Township. Rich Beran shall be developer
#20.
Authorize Engineer to submit a preliminary application to OPWC for emergency funding in amount of $152,084 for total construction cost of $176,665.18 and local share to be provided by force account with county forces and equipment being utilized to repair a slope failure along east side of Columbia West River Road, Columbia Township; Authorize Engineer to execute on behalf of the Board with Prosecutors approval as to form.

Prosecutor:

#21.
Authorize payment of a 25% cash match from the county general fund in amount of $23,619 for the Victim Witness Program, effective October 1, 2013 – September 30, 2014. The salary and payroll expenses of 1 full time Victim Advocate and 2 part time advocates is $94,475 and Attorney General award was in the amount of $70,856

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.
FAA completed an aeronautical study under provision of 49 U.S.C. Section 44718 and if applicable, Title 14 of Code of Federal regulations, part 77 on Antenna Tower, Amherst Telegraph. Details at http://oeaaa.faa.gov with signature #182239795-192053806
#2.
Sunoco Pipeline, L.P. as successor in interest to Sun Pipe Line Company and Susquehanna Pipe Line Co., is operator of various pipelines throughout western PA, northern OH and eastern MI. Effective July 11, SPLP will begin to transport ethane, a liquid petroleum product w/in its existing pipelines and increase maximum operating pressure from 1200 psi to 1440 psi, this is a product change only not excavation or construction. ?’s call 610-670-3292 or email jmbrockette@sunocologistics.com
#3.
Visitors Bureau Board of Directors minutes of May 22, 2013
#4.
OHEPA notice of 401 application for multiple projects between September 19, 2013 – September 20, 2018. ?’s call 614-644-2001

#5.
Engineer issued various highway permits too:

1)
#13-025 – Armstrong, Ashtabula to install 360’+- of 2” fiber optic cable on east side of Baird Rd from pole in front of house #14977 and go south to pole opposite of house #15080, starting at 750’+- south of Haigh Rd, Camden Township
2)
#13-026 – Armstrong, Ashtabula to install 550’+- of 2” fiber optic cable on east side of Gore Orphanage Rd from pole at house #9723 and go south to pole at house #9833 starting at 1,000’+- south of Portman Rd., Henrietta Township

Page 3 of 4

Board agenda cont. 07/03/13

#6.
July 17 – Are You a Control Freak – sponsored by NOPEC, more info at www.NOPECinfo.org
#7.
Report of Grand Jury – Judge Burge

#8.
ODOT is proposed various projects (org: ENG will submit paperwork)

1)
bridge deck replacement on I90/French Creek over IR-90, proposed work scheduled for sale date of October 1, 2015 and construction November 16, 2015, detour 180 days

2)
culvert replacement project on US20, proposed work scheduled for sale date of April 1, 2015 and construction June 1, 2015, detour 21 days

3)
culvert replacement on SR303, proposed work is tentatively scheduled for sale date of April 1, 2015 and construction date of June 1, 2105, detour 14-21 days

4)
culvert replacement on SR252, proposed work is tentatively scheduled for sale date of April 1, 2015 and construction date of June 1, 2015, detour 14-21 days

#9.
August 26 at 11:30 a.m., Windows on The River, Cleveland – 2013 annual meeting – Build Up Greater Cleveland, Keynote speaker; Cong. Bill Shuster and Bob Gibbs.

#10.
August 9 at LCCC, Spitzer Ctr, The New Teachers Luncheon. More info 328-2553, county chamber
#11.
August 16, Sweetbriar Golf Club, Avon Lake – Neighborhood alliance 8th annual champions for charity

#12.
July 31 – August 4, Bridgestone Invitational, Akron – Neighborhood alliance has tickets for sale, use code:LINKS13,

#13.
Publications; “Reason”; “County news”; “Ohio Contractor”; “Government Product News”; “County chamber may/june newsletter”; “Metroparks splash zone & mercy health & recreation center news”: “CIDS#25”; “CCAO statehouse reports”; “One way Farm”; “Isaac Wiles Public records press”; “
#14.
October 22-23, 2013 – OH Transportation Engineering Conference sponsored by ODOT. Register at www.otecohio.org
#15.
July 17 at 5:30 p.m., Alcohol & Drug executive committee will meet at 4950 Oberlin Ave., Lorain
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

THURSDAY, JULY 4, 2013
COUNTY OFFICES WILL BE CLOSED IN OBSERVANCE OF

[image: image1.jpg]

Page 4 of 4
