

 A G E N D A

LORAIN COUNTY BOARD OF COMMISSIONERS

WEDNESDAY
AUGUST 7, 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.
ANNOUNCEMENT:

9:35 a.m.
Judy Nedwick, Recorder – public service announcement on recording documents

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 July 31, 2013

#11.
Approve & enter into a workers compensation agreement with John L. Goodman, effective September 15, 2013 – September 15, 2015 at a cost of $1,900/month and contains a 30 day written cancellation clause

#12.
Authorize a sales tax levy on the November 6, 2013 ballot from the following options:

· For the purpose of providing additional general revenues for Lorain County, for a continuing period, an increase of the existing tax levied pursuant to Ohio Revised Code Section 5739.021 by the rate of one-quarter (1/4%) of one percent increasing the existing tax levied pursuant to Revised Code Section 5741.021 by the rate of one-quarter (1/4%) of one percent

· For the purpose of providing additional general revenues for Lorain County, for a continuing period, an increase of the existing tax levied pursuant to Ohio Revised Code Section 5739.021 by the rate of one-half (1/2%) of one percent increasing the existing tax levied pursuant to Revised Code Section 5741.021 by the rate of one-half (1/2%) of one percent
Page 1 of 4
Board agenda cont. 08/07/13
· For the purpose of providing additional general revenues for Lorain County, for a three (3) year period, an increase of the existing tax levied pursuant to Ohio Revised Code Section 5739.021 by the rate of one-quarter (1/4%) of one percent increasing the existing tax levied pursuant to Revised Code Section 5741.021 by the rate of one-quarter (1/4%) of one percent

· For the purpose of providing additional general revenues for Lorain County, for a three (3) year period, an increase of the existing tax levied pursuant to Ohio Revised Code Section 5739.021 by the rate of one-half (1/2%) of one percent increasing the existing tax levied pursuant to Revised Code Section 5741.021 by the rate of one-half (1/2%) of one percent
#13.
Reduce the rate of property taxes currently levied for current expenses within the ten-mill limitation pursuant to ORC 5705.313 from 1.6 mill to 1.4 mill based on the passage of a .50 sales tax on the November 2013 ballot

Community Development:

#14.
Award contract to Don Moulds Plantation, N. Ridgeville in amount of $4,992 for landscaping the 4 NSP homes on Albany Ave., Sheffield Township. K.F. Construction & Excavating, Clyde had landscaping in original contract but change order #8 deleted this portion, deducting $5,000 from retainage and payment. July 16, three proposals were received this being the most responsive and will be paid from Acct#contract services; Issue Notice to proceed on or before August 7 & complete on or before August 30
#15.
Award contract to J.A. Kilby Enterprises, Inc., N. Ridgeville in amount of $8,800 which includes a contingency for any unforeseen change orders for Jason and Kellie Swain, 133 Forest Hill Dr., Amherst to receive grant assistance to install a new roof. 19 invitations were sent and 3 received this being the most responsive complying with specifications

Clerk of Courts:

#16
Approve & enter into a lease agreement with Micah Properties, III, LLC for Mayflower Square consisting of 1,800 sq ft, 2290 Kresge Drive, Amherst, effective November 1, 2013 – October 31, 2016 in total amount of $72,000, payable $2,000/month. Clerk of Courts office will relocate the title office from Lorain County Visitors Bureau, Leavitt Rd because the current space is inadequate for amount of business and new location is doubled to better serve taxpayers without incurring high renovation costs

Engineer:

#17.
Award contract to J.L. Reichert, Inc., Elyria in amount of $165,638 for Redfern Rd bridge #0022 deck replacement, Columbia Township. 3 bids received on July 30 this being the most responsive complying with specifications; Issue notice to proceed and complete all work by November 8. There are no substitutions but will use US Bridge, Cambridge as material supplier. Engineer estimate was $156,000 but this was within 10% requirement and will be funded by ODOT state infrastructure loan and be paid by Acct:#mvgt debt service

Treasurer:
#18
Award Depository of Public Funds Contracts as reviewed and recommended by the County Treasurer for Active Deposits, for a period of August 23, 2013 through August 22, 2017.

First Merit Bank

$155,000,000.00
PNC

$155,000,000.00

Lorain National Bank

$155,000.000.00
JP Morgan

$155,000,000.00

US Bank

$155,000,000.00

C
Mr. James R. Cordes, County Administrator:
Page 2 of 4

Board agenda cont. 08/07/13
D
Mr. Gerald A. Innes, Assistant County Prosecutor:
E.
Commissioner’s Report:
F
Clerk’s Report:

#1.
Commissioners will not meet on Wednesday, August 21, 2013

G.
Board Correspondence:
#1.
Sheriff in compliance w/ORC 311.20 monthly itemized account of keeping and/or feeding prisoners or persons in charge was 36,389 meals served for June at cost of $1.21
#2.
OHEPA final national pollutant discharge limitation system permit for Plum Creek WWTP (org: Eng)
#3.
HM Housing Homeless Youth Initiative, Humility of Mary Housing, Inc/Faith House, Lorain will be managing member of residential rental development located in or w/in ½ mile radius at 1561 E. 30th Street, building a new one story four unit building for homeless youth adults aged 18-24 and rehab existing unit at same address from an office to a bedroom suite. All 5 units will be permanent supportive housing and will be approximately 350-450 sq ft with private baths and kitchens. Proposed redevelopment/development will be financed with Housing development Gap funds, federal home loan bank funds and private foundations funds. Comments/objections can be submitted in writing w/in 30 days to Mr. Douglas A. Garver, Executive Director – Ohio Housing Finance Agency, 57 E. Main St., Columbus, Ohio 43215
#4.
Frontier, Oklahoma City, OK notice of claim that County road department damaged a 12 pair buried frontier cable & pedestal while mowing in area of Gore Orphanage, 5400 ft north of Betts Rd., Wakeman (cc: Eng/Safety-Risk)

#5.
August 30 from noon – 10 pm and August 31 from 9am – 10 pm, 2nd annual Black River Art Walk, hosted by Lorain Arts Council

#6.
Alcohol & Drug Addiction Services will not have an August meeting

#7.
Report of Grand Jury – Judge Ewers

#8.
August 24 from 6-8 pm, Quaker Steak & Lube, Sheffield – Big Brothers Big Sisters “Stuff The Bus” & Ice Cream Social

#9.
Emily Pohorence, Firelands FFA Chapter, Four Leaf Clovers 4H Club will sell 2 market hogs at the Fair on August 24 in Barn 9 at 12:30 p.m.

#10.
Publications: “Ohio Guidesonte – Seeds Of Hope”; “Lorain County Office on Aging”: “University Hospital, DiversityInc.”; “ Integrys”; “Governmental Solutions”: “Government Product News”: “The HeartBeat”: “Friends of Lorain County Jr. Fair”: “CIDS #29”; “CCAO statehouse newsletter”: “Metro parks “ Mercy health & recreation news”; “Isaac Wiles public records press”: “
#11.
November 13 at 6 pm, InterContinental Hotel & Conference Center, Cleveland, “18th annual Cleveland Dinner of Champions. RSVP at 216-503-4184 or michelle.wohlfeler@nmss.org
#12.
August 26 at 11 am, Windows on the River, Cleveland, 2013 annual meeting – Build Up Cleveland, Keynote Speakers – Cong Bill Shuster, RSVP at gcpartnership.com/bugcrsvp

Page 3 of 4

Board agenda cont. 08/07/13
#13.
October 4 from 8-9:30 am, Mental Health & Addiction Advocacy Coalition 10th annual public officials breakfast reception, Cleveland.

#14.
OH Dev. Services Agency, FY2013 Community Development Competitive reviewed 76 set-aside award announcement for a total of $21,424,600 for Neighborhood revitalization, downtown revitalization and crucial infrastructure project and $8,168,500 of CDBG was award to 29, unfortunately Lorain county’s downtown revitalization project did not rank highly enough to be funded (cc: LCCDD)

#15.
OH Dev Services Agency indirect cost plan for CY13 and has accepted the rates (cc: LCCDD)

#16.
Larry Long retired from CCAO and August 5, Suzanne Dulaney has become executive director

#17.
October 1, 2013 – all permits to sell alcoholic beverages in political subdivisions will expire

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 4 of 4
