PAGE
249

May 15, 2013

The Board of Commissioners of Lorain County, Ohio met this day in a regular meeting, in the J. Grant Keys Administration Building,

226 Middle Avenue, Elyria, Ohio, at 9:31 a.m. with the following members present: Commissioner Ted Kalo, President, Commissioner Lori
Kokoski, Vice-President, and Commissioner Tom Williams, Member and Theresa L. Upton, Clerk.

JOURNAL ENTRY

Commissioners said the Pledge of Allegiance.

Commissioner Kokoski presented a female jack Russell wire hair terrier found in Elyria and is available tomorrow or choose from 32 other dogs. Dogs that are adopted will be spayed/neuter, receive shots and free training.

The following business was transacted

a.

ANNOUNCEMENTS

9:45 A.M.
Keith Bailey, Director – Solid Waste
-
Pride Day – Sally Pecora said Pride Day is May 18 from 9 am – noon, there are over 2,100 volunteers in 22

communities if interested in volunteering please call the district office.

-
Community Garden Initiative – Alex Marks, Filtrexx said this is the 4th year giving over 1500 garden soxx away

and have partnered with Open Door Church to distribute the soxx from the collection center.
Commissioner Kokoski asked who is eligible. Mr. Marks said they notify the various county service agencies and residents are given a vegetable soxx that they just need to water and they learn about eating healthy.

Commissioner Williams asked where people could purchase. Mr. Marks said Moulds and Pandy’s have them. Commissioner Williams said there is a difference between home grown and store bought and it is something fun for the family to do. Mr. Marks said he was also involved with the Children Learning Center at College and will be partnering with YMCA, Avon, more info at www.familygardeninitative.org
-
Clean & Beautiful (CAB) – Tiffany Barker said the district received a $5,000 grant from Keep America Beautiful

and Lowes Charitable & Education Foundation last year and the district purchased a 6x10 trailer stocked with tools and equipment for organizations to perform community and/or site cleanups, beatification projects or community gardens. A group may request in writing to borrow and pick up and return trailer to Collection Center within 72 hours, have to be 25 years old to pick up and 21 years old to use equipment and take before and after pictures. A video was shown on the new program.
Commissioner Williams asked why you have to be 21, if you can have an ak47 at age 16. Mrs. Barker said liability and Assistant Prosecutor Innes did the mou’s.
Commissioner Kokoski said great, Commissioner Williams said he would request Commissioner Kalo & Kokoski use and he would take pictures.

__________________(discussion was held on the above)

COMMISSIONERS

b.1

RESOLUTION NO. 13-461

APPROVING LORAIN COUNTY JOB AND FAMILY SERVICES BILLS FOR PAYMENT

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve the following Lorain County Job and

Family Services Bills for payment, which have been signed by two or more Commissioners:

SCHEDULE

VOUCHER #

DESCRIPTION

AMOUNT

H13-1089

In county travel

$655.10

SB13-236

In county travel

$27.00

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.2

RESOLUTION NO. 13-462
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
	5/7/2013
	INT PAYMENT
	$1,350.00
	Federal Farm Credit Bank, PO#12-0058
	3133EA6W3
	US BANK
	001050976260

	2
	5/8/2013
	INT EARNED
	$48.02
	April 1-30, 2013
	
	STAR OH
	62106

	3
	5/8/2013
	INT EARNED
	$5.22
	April 1-30. 2013
	
	STAR OH
	01-14171

	4
	5/8/2013
	INT EARNED
	$254.09
	April 1-30. 2013
	
	STAR OH
	15132

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: All.

Motion carried.

b.3

RESOLUTION NO. 13-463
In the matter of authorizing various appropriations)

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

$
5,930.14
to be appropriated to;
reimburse gen fund salary acct for wages paid and then repaid from lc health dist/pros
$
5,903.14
to
1000-000-220-000-01-5000-5001

$
2,500.00
to be appropriated to:
probate court order/g f

$
2,500.00
to
1000-0000-500-000-02-7070-0000

$
3,500,000.00
to be appropriated to:
salaries in jail acct to get thru end of yr/sheriff jail

$
3,500,000.00
to
2200-0000-550-000-03-5000-5001

Resolution No. 13-463 cont.

May 15, 2013

$
20,000.00
to be appropriated to:
prof serv provided at dog kennel/dog kennel

$
20,000.00
to
2220-0000-100-000-05-6200-6218

$
2,500.00
to be appropriated to:
to general fund court order/probate gen spec proj

$
2,500.00
to
2840-2846-999-000-01-9900-9900

$
75,000.00
to be appropriated to;
avon data consoldaiton/911

$
75,000.00
to
3480-0000-100-000-03-6050-6053

$
951.00

to be appropriated to:
child abuse awareness/cffc
$
500.00

to
8260-fy13-100-000-14-7220-0000

$
451.00

to
8260-fy13-100-000-14-6200-0000

$
110,000.00
to be appropriated to:
equipment, medical exp prof serv, building maintenance, staff training, offender exp &

$
30,000.00
to
8300-0000-660-000-14-6050-0000
recorders/cbcf

$
40,000.00
to
8300-0000-660-000-14-6200-6228
$
10,000.00
to
8300-0000-660-000-14-6200-6218

$
20,000.00
to
8300-0000-660-000-14-6380-6381

$
1,000.00
to
8300-0000-660-000-14-7200-7200

$
8,000.00
to
8300-0000-660-000-14-7070-7075

$
1,000.00
to
8300-0000-660-000-14-7000-7013

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.4

RESOLUTION NO. 13-464
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 & fund transfers.

$
26,000.00
from
1000-0000-100-118-01-5000-5001
meet employee salaries obligation for remainder of 2nd quarter

To
1000-0000-100-116-01-5000-5001
2013/comm gf
$
3,000.00
from
1000-0000-100-134-01-5000-5001

To
1000-0000-100-122-03-5000-5001

$
3,000.00
from
1000-0000-100-134-01-5000-5001

To
1000-0000-100-124-03-5000-5001

$
500.00

from
1000-0000-100-104-01-5040-0000
pers obligation for 2nd quarter 2013/comm gf

To
1000-0000-100-106-01-5040-0000

$
1,500.00
from
1000-0000-100-104-01-5040-0000

To
1000-0000-100-108-01-5040-0000

$
7,500.00
from
1000-0000-100-118-01-5040-0000

To
1000-0000-100-116-01-5040-0000

$
500.00

from
1000-0000-100-134-01-5040-0000

To
1000-0000-100-122-03-5040-0000

$
1,500.00
from
1000-0000-100-134-01-5040-0000

To
1000-0000-100-124-03-5040-0000

$
1,382.96
from
1000-0000-999-000-01-9900-9900
reimburse for vac/sick leave shauna l flint and Brenda gardineir/pros

To
1000-0000-220-000-01-5000-5001

$
1,798.58
from
1000-0000-999-000-01-9900-9900

To
1000-0000-220-220-01-5000-5001

$
124,000.00
from
1000-0000-999-000-01-9900-9900
temp adv to workforce dev fund borrowed from 4th quarter jail

To
1000-0000-999-000-01-9900-9900
 subsidy/comm gf
$
2,000.00
from
2640-0000-100-000-04-5080-5080
vehicle exp repair bill/bridge

To
2640-0000-100-000-04-6380-6380

Fund transfers;

$
2,500.00
from
2840-2846-999-000-01-9900-9900
computer legal research fund for 13 exp court order/probate

To
1000-0000-999-000-01-4900-4900

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b5

RESOLUTION NO. 13-465
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.

$
125,000.00
from
1000-0000-999-000-01-9900-9900
temp adv to workforce dev to be repaid immediately upon rec of

To
2300-0000-999-0000-06-4900-4902
federal & state funding/gf

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.6

RESOLUTION NO. 13-466
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)

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

	 775-13
	Adult Probation
	2560
	SBPO Reagents & Supplies May-June 2013
	Siemens Healthcare
	 5,000.00

	
	Adult Probation Dept. Total
	$ 5,000.00

	 776-13
	Bascule Bridge
	2640
	Repairs to Ford F-150
	Ed Mullinax Ford
	 2,111.72

	
	Bascule Bridge Dept. Total
	$ 2,111.72

	 777-13
	Bd. Of Elections
	1000
	Legal Ads for Primary Election 5/7/13
	Chronicle Telegram
	 1,099.60

	
	Board of Elections Dept. Total
	$ 1,099.60

	 778-13
	CBCF
	8300
	Amend BPO Staff Uniform Rentals Jan-Jun
	Aramark Uniform
	 300.00

	 779-13
	CBCF
	8300
	Mondopad Mt. 55” – Smart Boards
	MCPc
	 10,800.00

	 780-13
	CBCF
	8300
	Dell PowerEdge R520 Server
	Total Computer Concepts
	 8,499.00

	
	Lor/Med CBCF Dept. Total
	$ 19,599.00

	 781-13
	Commissioners
	1000
	BPO Lease for Archive Attender
	Office Products dba MT
	 1,624.24

	 782-13
	Commissioners
	1000
	BPO Lease of Ricoh Copier for Grand Jury
	Office Products dba MT
	 2,728.80

	 783-13
	Commissioners
	1000
	BPO Maint. Agreement for Copier
	Office Products dba MT
	 800.00

	
	Commissioners Dept. Total
	$ 5,153.04

	 784-13
	Dog Kennel
	2220
	SBPO Professional Services – Vet Services
	Mr. Kitty
	 25,000.00

	
	Dog Kennel Dept. Total
	$ 25,000.00

	 785-13
	Engineer’s
	2580
	Amend SBPO Jan-Dec 2013 – Fuel
	Great Lakes Petroleum
	 175,000.00

	
	Engineer’s Dept. Total
	$ 175,000.00

	 786-13
	Golden Acres
	3420
	Amend SBPO Dietary Supplies
	S & D Coffee, Inc.
	 4,000.00

	
	Golden Acres Dept. Total
	$ 4,000.00

	 787-13
	Job & Family
	2280
	Hardware Maint. Agreement for Scanners
	HMB, Inc.
	 5,641.80

	 788-13
	Job & Family
	2280
	Monitor, Wireless Touchpad
	CDW-G
	 1,143.99

	
	Job & Family Services Dept. Total
	$ 6,785.79

	 789-13
	Records Center
	1000
	Application Xtender Utility for Archive Writer
	Highline Corp dba Casnet
	 1,750.00

	
	Records Center Dept. Total
	$ 1,750.00

	 790-13
	Sheriff’s
	1000
	Power Cable, Maint/Warranty on Readers
	Elsag North America
	 1,630.00

	
	Sheriff’s Dept. Total
	$ 1,630.00

	 791-13
	Solid Waste
	2260
	Poly Liners for Event Boxes
	Industrial Bags.Com
	 1,697.45

	 792-13
	Solid Waste
	2260
	Event Boxes for Various Events
	A-Kobak Containers, Inc
	 4,520.00

	
	Solid Waste Dept. Total
	$ 6,217.45

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.7

RESOLUTION NO. 13-467
In the matter of authorizing Travel Expenses to various)

personnel to attend meetings of interest to their departments)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize travel expenses to various personnel to attend meeting of interest to their departments.
	LOG #
	DEPARTMENT
	NAME
	EVENT
	LOCATION
	DATE
	AMOUNT not to exceed

	138-13
	Community Development
	Calvert, Dawn
	Jobs Ohio/DSA Mid-Year Report
	Dublin, OH
	6/6/13
	35.00

	139-13
	Community Development
	McDonald, Jason
	Jobs Ohio/DSA Mid-Year Report
	Dublin, OH
	6/6/13
	35.00

	140-13
	Commissioners
	Upton, Theresa
	CCAO Summer Conference
	Columbus, OH
	6/7/13
	75.00

	141-13
	Commissioners
	Kokoski, Lori
	CCAO Summer Conference
	Columbus, OH
	6/7/13
	75.00

	142-13
	Commissioners
	Williams, Tom
	CCAO Summer Conference
	Columbus, OH
	6/7/13
	75.00

	143-13
	Commissioners
	Kalo, Ted
	CCAO Summer Conference`
	Columbus, OH
	6/7/13
	75.00

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.8

RESOLUTION NO. 13-468

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
	
	
	

	Acuity Specialty Products Inc. dba ZEP Sales
	Supplies
	1000 0000 100 104 01 6000 0000
	$107.14

	Applied Industrial Technologies
	Equipment
	1000 0000 100 104 01 6050 0000
	$437.31

	Bobel's
	Supplies
	1000 0000 100 124 03 6000 0000
	$80.10

	Cintas Corporation
	Uniform Rental
	1000 0000 100 104 01 6600 6602
	$119.86

	CNE Gas Holdings dba Constellation New Energy
	Utility Services
	1000 0000 100 112 01 6200 6202
	$3,964.72

	Costco Wholesale
	Computer Equipment
	1000 0000 100 104 01 6050 6054
	$147.16

	Craun-Liebing Company
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$811.00

	Dell Marketing LP
	Computer Software
	1000 0000 100 108 01 6000 6009
	$325.68

	E.M. Service, Inc.
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$10.00

	Gergely's Maintenance King
	Custodial Paper Products
	1000 0000 100 110 01 6000 6008
	$628.50

	Globalstar
	Phone Expenses
	1000 0000 100 124 03 6200 6202
	$84.86

	HAJOCA Corporation dba Rex Pipe & Supply
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$138.18

	J.A. Sexauer
	Supplies
	1000 0000 100 104 01 6000 0000
	$838.95

	Lorain County Transit
	2013 Allocation
	1000 0000 100 142 01 7300 7312
	$25,000.00

	Lorain County Treasurer
	Credit for WDA- March 2013
	1000 0000 100 142 01 5110 0000
	$368.00

	LTE Inc. dba Lakeshore Tool & Equipment
	Supplies
	1000 0000 100 104 01 6000 0000
	$71.15

	Mac Source
	Equipment
	1000 0000 100 108 01 6050 6054
	$511.00

	Martincic, John dba Action Muffler, Inc.
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$200.00

	Northeast Ohio Emergency Management Assoc.
	Membership Dues
	1000 0000 100 124 03 7070 0000
	$60.00

	Office Products dba MT Business Technologies
	Supplies
	1000 0000 100 116 01 6000 0000
	$362.30

	Ohio Conference of Community Development, Inc
	Membership Dues
	1000 0000 100 118 01 7070 7070
	$250.00

	Puskas Family Flowers, Inc
	Planter w/Fresh Flowers
	1000 0000 100 000 01 7070 0000
	$82.00

	SimplexGrinnell
	Repairs
	1000 0000 100 104 01 6380 0000
	$165.20

	Speed Exterminating
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$45.00

	Sprint
	Cellphone Services
	1000 0000 100 124 03 6200 6202
	$48.47

	United Parcel Service, Inc
	Packages Shipped
	1000 0000 100 142 01 7070 0000
	$22.00

	UZ Engineered Products
	Supplies
	1000 0000 100 104 01 6000 0000
	$418.96

	Webb Supply
	Supplies
	1000 0000 100 104 01 6000 0000
	$5.49

	
	
	TOTAL
	$35,303.03

	Dog Kennel
	
	
	

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$35.34

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$30.78

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$61.56

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$70.68

	Elyria Public Utilities
	Utility Services
	2220 0000 100 000 05 6200 6202
	$612.89

	Lorain County Engineer
	Fuel
	2220 0000 100 000 05 6000 6000
	$871.04

	Lorain County Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$12.10

	Lorain County Treasurer c/o Office Services
	Supplies
	2220 0000 100 000 05 6000 0000
	$30.95

	Ohio Edison
	Utility Services
	2220 0000 100 000 05 6200 6202
	$210.99

	
	
	TOTAL
	$1,936.33

	Solid Waste
	
	
	

	Chronicle Telegram
	Pride Day Ad
	2260 0000 100 000 05 7220 7220
	$600.00

	Grainger
	Supplies- CC
	2260 0000 100 000 05 6000 0000
	$31.28

	Linden's Propane
	Propane- CC
	2260 0000 100 000 05 6000 0000
	$65.55

	Lorain County Engineer
	Fuel
	2260 0000 100 000 05 6000 6000
	$254.71

	Lorene Marcin
	Other Expenses
	2260 0000 100 000 05 6380 6380
	$14.99

	McMaster-Carr
	Supplies-CC
	2260 0000 100 000 05 6000 0000
	$91.10

	Mehco Custom Printing
	Shirts- CC
	2260 0000 100 000 05 7220 0000
	$663.80

	Ohio Edison
	Electric- CC
	2260 0000 100 000 05 6200 6202
	$67.89

	Rural- Urban Record
	Pride Day Ad
	2260 0000 100 000 05 7220 7220
	$277.50

	WEOL Radio
	Shred Day Ads
	2260 0000 100 000 05 7220 0000
	$740.00

	WOBL-AM
	Shred/Earth Day Ads
	2260 0000 100 000 05 7220 0000
	$740.00

	WOBL-AM
	Pride Day Ad
	2260 0000 100 000 05 7220 7220
	$630.00

	
	
	TOTAL
	$4,176.82

	TB Clinic
	
	
	

	GovDeals
	Auction Fees
	3100 0000 570 000 05 7070 0000
	$22.10

	
	
	TOTAL
	$22.10

	Law Library
	
	
	

	KCS Systems, Inc.
	Professional Services
	3110 0000 650 000 02 6200 6218
	$150.00

	Office Products dba MT Business Technologies
	Copier Maint. Agreement
	3110 0000 650 000 02 6200 0000
	$38.65

	Ohio Regional Assn. of Law Libraries
	Other Expenses
	3110 0000 650 000 02 7070 0000
	$20.00

	Practicing Law Institute
	Law Books
	3110 0000 650 000 02 6000 6011
	$235.00

	Thomson Professional
	Law Books
	3110 0000 650 000 02 6000 6011
	$904.00

	West Publishing Corporation
	Law Books
	3110 0000 650 000 02 6000 6011
	$169.00

	Windstream Corporation
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$32.72

	
	
	TOTAL
	$1,549.37

	9-1-1 Agency
	
	
	

	Lorain County Engineer
	Fuel
	3480 0000 100 000 03 6000 6000
	$118.68

	Lorain County Treasurer
	Staff Training
	3480 0000 100 000 03 7200 7200
	$186.71

	Lorain County Treasurer c/o Office Services
	Postage
	3480 0000 100 000 03 6000 6002
	$22.92

	
	
	TOTAL
	$328.31

	
	
	
	

	Common Pleas Court
	
	
	

	Lorain County Treasurer
	Reimbursement of Costs
	3630 0000 360 000 02 7070 0000
	$52,813.64

	
	
	TOTAL
	$52,813.64

	Ditches
	
	
	

	Brighton Township
	Gore Orphanage Culvert
	5300 5318 100 000 10 7070 0000
	$32.53

	Lorain County Treasurer c/o Office Services
	Postage
	5300 5318 100 000 10 6000 6002
	$40.45

	
	
	TOTAL
	$72.98

	Worker's Compensation
	
	
	

	Minute Men HR Risk Management Services, Inc
	Physician's Services
	7010 0000 100 000 12 6200 6216
	$350.00

	
	
	TOTAL
	$350.00

	Sanitary Engineers
	
	
	

	City of Lorain Utilities Department
	Other Expenses
	7100 7100 300 304 11 7070 0000
	$15,960.33

	Raeburn, Raymond and Ray's Concrete Inc.
	Repairs
	7100 7100 300 304 11 6380 0000
	$1,300.00

	
	
	TOTAL
	$17,260.33

	Storm Water
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7100 7118 300 304 11 6000 6002
	$6.37

	
	
	TOTAL
	$6.37

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7200 0000 100 000 11 6000 6002
	$16.89

	One Park Landing Condominium
	Association Dues
	7200 0000 100 000 11 7070 7070
	$793.00

	One Park Landing Condominium
	Electric Services
	7200 0000 100 000 11 6200 6202
	$238.38

	One Park Landing Condominium
	Building Maintenance
	7200 0000 100 000 11 6380 6381
	$237.90

	
	
	TOTAL
	$1,286.17

	Airport
	
	
	

	Aztec Steel
	Repairs
	7300 0000 100 000 11 6380 0000
	$35.10

	City of Lorain Utilities Department
	Utility Services
	7300 0000 100 000 11 6200 6202
	$214.84

	Fisher Auto Parts
	Supplies
	7300 0000 100 000 11 6000 0000
	$71.99

	GovDeals, Inc.
	Auction Fees
	7300 0000 100 000 11 7070 0000
	$1,130.76

	John Deere Financial
	Supplies
	7300 0000 100 000 11 6000 0000
	$216.33

	Krystowski Tractor Sales
	Supplies
	7300 0000 100 000 11 6000 0000
	$510.63

	Lorain County Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$15.92

	Macs Auto
	Repairs
	7300 0000 100 000 11 6380 0000
	$220.00

	MRK Aviation
	Repairs
	7300 0000 100 000 11 6380 0000
	$100.00

	NAPA Auto Parts of Lorain
	Equipment
	7300 0000 100 000 11 6050 0000
	$69.99

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$129.83

	Trico Oxygen Company
	Supplies
	7300 0000 100 000 11 6000 0000
	$15.35

	
	
	TOTAL
	$2,730.74

	Children and Family Council
	
	
	

	Guidestone
	FCSS-Client Care
	8280 8288 100 000 14 6200 6219
	$387.36

	Lorain County Treasurer c/o Office Services
	Part C- Supply
	8240 FY13 100 000 14 6000 0000
	$13.54

	Office Products dba MT Business Technologies
	CI-Admin-Supply
	8100 FY13 100 000 14 6000 0000
	$66.88

	Office Products dba MT Business Technologies
	Part C- Supply
	8240 FY13 100 000 14 6000 0000
	$66.88

	
	
	TOTAL
	$534.66

	Golden Acres
	
	
	

	Beecher, Milton
	Entertainment
	3420 0000 100 000 05 6200 6218
	$20.00

	Canon Solutions America, Inc.
	Drum for Fax Machine
	3420 0000 100 000 05 6000 0000
	$97.85

	McKesson Medical- Surgical
	Shipping Charges
	3420 0000 100 000 05 7070 0000
	$29.70

	O'Reilly Auto Parts
	Automotive Parts
	3420 0000 100 000 05 6380 6380
	$31.18

	S & D Coffee
	Dietary Supplies
	3420 0000 100 000 05 6000 0000
	$746.53

	Symphony Diagnostics dba MobilexUSA
	X-Rays
	3420 0000 100 000 05 6200 6218
	$133.76

	Terminix
	Pest Control
	3420 0000 100 000 05 6200 6218
	$81.00

	Young Locksmith
	Keys and Other Supplies
	3420 0000 100 000 05 6000 0000
	$91.88

	
	
	TOTAL
	$1,231.90

	AUDITOR BOOKKEEPING & REAL ESTATE
	UNCLAIMED FUNDS
	
	

	MACS CONVENIENT STORE, LLC
	SH2009
	8310-8326-100-000-14-7070-0000
	$20,025.96

	
	
	TOTAL
	$20,025.96

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

COMMISSIONERS
b.9

JOURNAL ENTRY

Mr. James R. Cordes requested an executive session to discuss new hires at Golden Acres, WDA summer youth, Community Development grant summer employee and ongoing labor negotiations.

b.10

RESOLUTION NO. 13-469
In the matter of approving & waiving the reading of the)

minutes for May 8, 2013

)

May 15, 2013

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

May 8, 2013

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.11

RESOLUTION NO. 13-470

In the matter of approving & entering into an agreement)

with Wellington Cemetery to enroll in health care benefits)
May 15, 2013

program, effective retroactive to May 1, 2013 –

)

December 31, 2013

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into an agreement with Wellington
Cemetery to enroll in health care benefits program.

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Benefits Office, effective retroactive to May 1, 2013 – December 31, 2013

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

_________________(discussion was held on the above)

b.12

RESOLUTION NO. 13-471

In the matter of repealing Res#13-139, adopted)

March 6, 2013 Section 6.2 – Vacations and)

Section 6.4 Sick Leave in the Commissioners)
Personnel Policy Manual

)

May 15, 2013

WHEREAS, Lorain County Board of Commissioners do hereby repeal Resolution No. 13-139, adopted March 6, 2013 – Section 6.2 – Vacations and Section 6.4 Sick Leave; and

WHEREAS, it is the intent of the Board to further revise Sections 6.2 and 6.4; and

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners that all previous versions of Section 6.2 and 6.4 of the Board of Commissioners Personnel Policy Manual are hereby repealed and in their stead of the Board of Commissioners hereby adopts the following, effective retroactive to December 19, 2012.

Section 6.2 – Vacations

A. Full-time County employees who normally work forty (40) hours per week are eligible for paid vacation leave according to the following eligibility guidelines. Permanent part-time employees are eligible to receive paid vacation leave on a prorated basis.

After 1 year service
80 hours vacation (3.1 hours per pay period)

After 8 years service
120 hours vacation (4.6 hours per pay period)

After 15 years service
160 hours vacation (6.2 hours per pay period)

After 25 years service
200 hours vacation (7.7 hours per pay period)

Vacation leave shall only be accumulated while an employee is in active pay status. Full-time employees who are in active pay status for less than their number of regularly scheduled hours in any pay period will have their vacation accrual prorated for the pay period.

B.
No employee will be entitled to vacation leave under any circumstances until he or she has completed one (1) year of employment with the County, the state, or a political subdivision of the state.

C.
Vacations are scheduled in accordance with work load requirements of the Employer. For this reason, it is important that vacation requests be made as far in advance as possible. The Employer reserves the right to approve or deny vacation requests.

D.
Vacation leave is earned while on paid leave, but additional vacation leave is not accrued through the working of overtime.

E.
The Employer may authorize vacation carry over from year to year; however, vacation leave shall not be carried over for more than three (3) years. An Employee is entitled to compensation, at his or her current rate of pay, for the prorated portion of any earned but unused vacation leave for the current year to his or her credit, at time of separation, transfer to another appointing authority, or retirement, and in addition, shall be compensated for any unused vacation leave accrued to his or her credit, with the permission of the Employer for up to three (3) years (if permitted to be carried over by the appointing authority R.C. 325.189 (c)) immediately preceding the last anniversary date of employment. This means the maximum vacation accrual that an employee may have is the amount earned in the current year (maximum period of three hundred sixty-four [364] days), plus three (3) years worth of accrual carried over with the approval of the Employer.

F.
Any employee who, as of the date of the adoption of this policy, has a vacation leave balance in excess of that permitted in “E” above will have the additional hours placed in a separate non-FLSA compensatory time bank. Any time remaining in the bank at the time of the employee’s retirement or other separation from service will be forfeited.

G.
On and after October 25, 1995, employees will receive credit for prior service with the state or any political subdivision of the state for the purpose of vacation accumulation, per ORC 9.44. Notwithstanding the above, if any person removed for conviction of a felony "within the meaning of RC 124.34 is subsequently re-employed by the County, such person is only qualified to accrue vacation as if he or she were a new employee receiving no prior service credit.
H.
Vacation Leave Conversion.

This paragraph shall apply only to employees of the Board of Commissioners. County Appointing Authorities may, at their discretion and in accordance with Section 325.19(C) of the Revised Code, adopt policies applying this paragraph to their employees. Conversion payment under this paragraph, unless otherwise approved by the Board of Commissioners, shall be paid from the budget of the respective appointing authorities.

Prior to December 15* of each calendar year, any employee eligible to take two (2) or more weeks of vacation may notify the Employer in writing that he or she wishes to convert vacation time into paid time. A written request must be completed by the employee to do so and submitted to the Employer no later than December 15 of the year of the actual conversion. The rate of conversion will be one (1) day of pay at the employee’s regular hourly rate for each two (2) days of vacation converted. The conversion will result in the employee having his vacation leave account reduced by the number of vacation hours converted. Any eligible employee must maintain at least one (1) week (i.e. forty [40] hours) of vacation per calendar year that may not be converted to paid time. Converted hours will not count as “hours worked” in the week paid out of the purpose of calculating overtime, and the leave converted under this program is done on a last in, first out basis.

* For the year 2012, employees shall have until December 31 to turn in a written request.

The Employee will receive the payout no later than January 31 of the following year.

I.
Vacation rights for bargaining unit employees are governed by the terms of the applicable collective bargaining agreement.

And;

Resolution No. 13-471 cont.

May 15, 2013
Section 6.4 – Sick Leave Conversion

As outlined below, eligible employees may exercise the following sick leave conversion options.

For purposes of this section:

Employee does not include an elected official.

Hired prior to November 15, 2005 “means a person whose current tenure of employment with a County appointing authority commenced on or after November 16, 2005. A person employed by a County appointing prior to November 16, 2005, who separated from County employment and did not return until November 16, 2005 or thereafter, is considered hired after November 15, 2005"

Option 1-A- (Employees Hired Prior to November 15, 2005):

A.
An employee upon separation (voluntary or involuntary) from the County or retirement with five (5) years or more of public service under PERS with current employer shall receive cash payments of sick leave not to exceed one thousand (1,000) hours. However, in order to receive payment, employee who plans to voluntarily separate from employment must notify Appointing Authority of his or her intention to voluntarily resign at least fourteen (14) days prior to the effective date of such resignation.

B.
Said employee shall retain any remaining leave balance for credit upon reemployment in public service.

C.
Any employee who has been re-employed by the County who has already been paid maximum one thousand (1,000) hours shall not receive any subsequent sick leave conversion payment.

D.
Any employee who received sick leave conversion payment less than the maximum one thousand (1,000) hours can receive subsequent sick leave conversion payment, but in no event can an employee receive an aggregate sick leave conversion payment in excess of one thousand (1,000) hours.

E.
The sick leave conversion payment shall be based on the employee’s rate of pay at the time of separation or retirement. Eligible retiring employees shall complete and submit a “Sick Leave Conversion Form.”

F.
The estate of the deceased employee shall be eligible for such sick leave payment as of the date of their death, providing they are otherwise qualified to receive such benefit. Such payment shall be made in accordance with 2113.04 of the Ohio Revised Code, or shall be paid to the employee’s estate. Any such payment shall be paid at the employee’s rate of pay at retirement, death, or permanent disability.

G.
Sick leave conversion for bargaining unit employees shall be paid pursuant to the collective bargaining agreement.

H.
Said employee shall retain any remaining leave balance for credit upon reemployment in public service.

I.
Paragraph applies to any employee who received sick leave conversion payment upon separation or retirement from County, pursuant to paragraphs (A) - (I) of this section. Any employee returns to employment with County within thirty (30) days of separation or retirement from the County, must repay any sick leave conversion payment received which exceeds the payment for unused sick leave provided pursuant to Ohio Revised Code Section 124.39(B).
Option 1-B (Employees Hired After November 15, 2005):

A.
An Employee hired after November 15, 2005, and upon separation (voluntary or involuntary) from the County or retirement with five (5) years or more of public service under PERS with current employer shall receive cash payments of sick leave not to exceed two hundred fifty (250) hours. However, in order to receive such payment, the employee who plans to voluntarily separate from employment must notify the Appointing Authority of his or her intention to voluntarily resign at least fourteen (14) days prior to the effective date of such resignation.

B.
Said employee shall retain any remaining leave balance for credit upon reemployment in public service.

C.
Any employee who has been re-employed by County and already been paid maximum two hundred fifty (250) hours shall not receive any subsequent sick leave conversion payment.

D.
Any Employee who received sick leave conversion payment less than maximum (250) hours can receive subsequent sick leave conversion payment, but in no event can an employee receive an aggregate sick leave conversion payment in excess of two hundred fifty (250) hours.

E.
This sick leave conversion payment shall be based on employee’s rate of pay at time of separation or retirement. Eligible retiring employees shall complete a “Sick Leave Conversion Form.”

F.
The estate of deceased employee shall be eligible for sick leave payment as of the date of their death, providing they are otherwise qualified to receive such benefit. Such payment shall be made in accordance with 2113.04 of the Ohio Revised Code, or shall be paid to the employee’s estate. Any such payment shall be paid at the employee’s rate of pay at retirement, death, or permanent disability.

G.
Sick leave conversion for bargaining unit employees shall be paid pursuant to the collective bargaining agreement.

H.
Said employee shall retain any remaining leave balance for credit upon reemployment in public service.
I.
Paragraph applies to any employee who received sick leave conversion payment upon separation or retirement from County, pursuant to paragraphs (A) - (I) of this section. Any employee returns to employment with County within thirty (30) days of separation or retirement from the County, must repay any sick leave conversion payment received which exceeds the payment for unused sick leave provided pursuant to Ohio Revised Code Section 124.39(B).

Option 2 (Annual Conversion Election):

This provision shall apply only to employees of the Board of Commissioners. County Appointing Authorities may, at their discretion and in accordance with Section 124.39 of the Revised Code, adopt policies applying this paragraph to their employees. Conversion payment under this paragraph, unless otherwise approved by the Board of Commissioners, shall be paid from the budget of the respective appointing authorities.
A.
An employee may elect each year to have Employer buy back a maximum of one hundred twenty (120) hours of sick leave, provided employee maintains balance of three hundred eighty (380) hours of sick leave after conversion.

B.
A written request must be completed by employee to do so and submitted to the Employer no later than December 15* of each year of actual conversion. The employee shall specify in writing the number of sick leave days to be converted.

*For the year 2012, employees shall have until December 31 to turn in a written request.

C.
The rate of conversion will be one (1) day of pay at employee’s regular hourly rate for each two (2) days of sick leave converted. The conversion will result in employee having sick leave account reduced by number of sick leave days converted. The employer will judge employee’s eligibility on December 15 regardless of date of request.

D.
Converted hours will not count as “hours worked” in the week paid out for the purpose of calculating overtime, and the leave converted under this program is done on a last in, first out basis.

E.
The employee will receive payout no later than January 31 of the year.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

JOB AND FAMILY SERVICES

b.13

RESOLUTION NO. 13-472

In the matter of authorizing an interagency)

agreement between Lorain County Department)

May 15, 2013
of Job and Family Services and Lorain County)

Workforce Development Agency for the TANF)

Summer Youth Employment Program)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize an interagency agreement between Lorain County Department of Job and Family Services and Lorain County Workforce Development Agency for the TANF Summer Youth Employment Program.

Said amendment is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. This agreement is effective retroactive from May 1, 2013 through September 13, 2013 and will not exceed a value of $350,000.00.

FURTHER BE IT RESOLVED, we hereby authorize the Director of Lorain County Department of Job and Family Services to execute this agreement and amend this agreement for changes in the programming content and to increase the value of this agreement on behalf of the Lorain County Commissioners, as needed, with the Prosecutor’s approval as to form.

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

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

_________________(discussion was held on the above)

ENGINEER
b.14

RESOLUTION NO. 13-473

In the matter of authorizing appropriation of a road)

right-of-way pursuant to Section 163.05 of the Ohio)

May 15, 2013

Revised Code, finding of necessity, and authorization)

to take possession and enter upon property pursuant)

to Section 163.06

)

WHEREAS, the Lorain County Engineer has submitted that Griswold Road, a county road in Elyria Township/Elyria needs to be widened; and

WHEREAS, the widening of the road would be done to effectuate the movement of traffic on Griswold Road, to benefit the public’s use of said road and to benefit public safety; and

WHEREAS, it is necessary to commence the project promptly in order to access federal grant money and reduce the cost burden to taxpayers of Lorain County; and

WHEREAS, in order to widen Griswold Road and to engage in appurtenant work, it is necessary to acquire additional right of way area adjacent to the road; and

WHEREAS, the Lorain County Engineer has had the area appraised, notices of intent in compliance with Section 163.04 have been delivered; and

WHEREAS, good faith offers have been made to obtain conveyance of the properties, but the Engineer has been unable to reach agreement with the following owners.

Parcel Numbers

30-SH,

Owned by Elmwood Property Associates, Ltd., located at 11750

30-T

Berea Road, Cleveland, Ohio 44111

29-S,

Owned by Speedway Super America, LLC, located at 539 South Main Street

29-T1,

Findlay, Ohio 45840

29-T2

32-SH,

Owned by McDonald’s Corporation, located at P.O. Box 182571,

32-T

Columbus, Ohio 43218

NOW, THEREFORE BE IT RESOLVED, by the Board of Commissioners of Lorain County, Ohio, that:

1. The Board hereby determines it is necessary for the benefit of the public welfare to appropriate for public use the properties described above.

2. That the Office of the Prosecuting Attorney of Ohio is hereby authorized and directed to file a petition for appropriation of the above described properties pursuant to Section 163.05 of the Revised Code.

3. The Lorain County Engineer is further authorized pursuant to Section 163.06 of the Revised Code to deposit the appraised value of the properties together with the damages, if any, to the residue and take possession of and enter upon said properties upon filing of said deposit. The Engineer shall not take possession of any structures.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.15

RESOLUTION NO. 13-474

In the matter of authorizing the posting of load)

limits on various bridges within Lorain County)

May 15, 2013

WHEREAS, Ken Carney, Lorain County Engineer by letter dated May 8, 2013 submitted the following:

“The Federal Highway Administration (FHWA) requires load ratings of all structures 20 feet in length or greater to be in compliance with National Bridge Inspection Standards (NBIS). All State, County, and Municipalities must meet this requirement by October 1, 2013.

The Engineer’s Office received a 95% funding grant through the County Engineers Association of Ohio (CEAO) to perform load rating on a portion of the bridges throughout the County, the remaining bridges were load rated by County staff.

Jacquay Road Bridge #0048

- 26%

Nickle Plate Diagonal Road Bridge #0754
- 50%

Sugar Ridge Road Bridge #0214

- 55%

Chamberlain Road Bridge #0210

- 70%

Hamilton Road Bridge #0071

- 75%

Vermont Road Bridge #0217

- 85%

Snell Road Bridge #0067

- 90%

Case Road Bridge #0083

- 75%

Oberlin Road Bridge #0759

- 90%

Please pass a resolution authorizing the posting of load limits on the above bridges.

The appropriate signs will be erected upon approval of this request.”;

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon the letter dated May 8, 2013 from Ken Carney, Lorain County Engineer we do hereby authorize the posting of load limits on the above listed bridges within Lorain County.

FURTHER BE IT RESOLVED that the appropriate signs will be erected upon approval of this request.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

b.16

RESOLUTION NO. 13-475

In the matter of awarding a contract to)

Barbicas Construction, Akron, Ohio in the amount of)
May 15, 2013

$308,755.20 for the LaGrange Road Resurfacing Project)

WHEREAS, Ken Carney, Lorain County Engineer, by letter dated May 8, 2013 submitted the following:

“We have reviewed the bids that were received for the LaGrange Road Resurfacing Project.

The respondents to this bid were:

Barbicas Construction

$ 308,755.20

Precision Paving

 312,218.70

Karvo Paving

 312,796.73

Kokosing Const.

 314,714.35

Erie Blacktop

 315,835.70

Chagrin Valley Paving

 321,748.40

Crossroads Asphalt

 324,246.30

Shelly Co.

 326,573.55

M. J. Griffith Paving

 337,397.75

Barbicas Construction agrees to complete all work by November 14, 2013. They have proposed utilizing American Roadway Logistics, Inc., as subcontractor for this project and no substitutions.

We recommend that this bid be awarded to Barbicas Construction Co., of Akron, Ohio, in the amount of $308,755.20. Our estimate for this was $334,000.00. The project will be funded with 80% Federal funds and 20% provided by the Ohio Public Works Commission.

Thank you for your cooperation with this project.

NOW, THEREFORE, BE IT RESOLVED, by the Board of Lorain County Commissioners that based upon letter dated May 8, 2013 submitted by Ken Carney, Lorain County Engineer we hereby award contract to Barbicas Construction of Akron, Ohio in the amount of $308,755.20 for the LaGrange Road Resurfacing. This project will be funded with 80% Federal Funds and 20% Ohio Public Works Funds.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

c

.

COUNTY ADMINISTRATOR

James R. Cordes had no further issues this day.

d.

ASSISTANT COUNTY PROSECUTOR

Tom Mangan had no issues for this day, Jerry Innes is on vacation.

e.

COMMISSIONERS REPORT

May 15, 2013

Commissioner Kokoski
said she attended Church all weekend; Saturday was wedding and Sunday was her nephew’s confirmation.

Commissioner Kokoski said she helped pick a winner with Solid Waste for their coloring contest, grades 1-12, everyone did good job

Commissioner Kokoski said the dog amnesty program is until end of May, penalty will be waived on dog license and if you purchase a heart tag you get a magnetic for your car.

Commissioner Kalo attended Team Lorain County meeting and discussed interview for interim director until national search can be done

Commissioner Kalo & Williams attended NOACA and Kalo will be reviewing bylaws

Commissioner Kalo thanked everyone that participated in his Lorain Cancer Crushers and the Bachelor and Bachelorette Auction and to Q104 for hosting, what a great event and raised over $10,0000

Commissioner Williams attended the 100th year anniversary of YWCA what a great inspirational speaker
Commissioner Williams said he spoke with Amherst Trustee Abraham regards to the railroad. Bill Holtzman, Engineers office stated that there is a ditch that floods on Oberlin/Stang Road and requested the railroad replace the culvert. Mr. Holtzman indicated the railroad will supplement with boring a pipe. Engineer’s office will request railroad to put in two 72” pipes. He stated that Amherst Township did apply to SWAC for funding but the project was over $600,000. Commissioner Williams asked if a resolution of support could be prepared. Mr. Holtzman said he will prepare a letter from Engineer/Commissioners/Stormwater District to send to railroad.

___________________(discussion was held on the above)

f.

CLERK’S REPORT

#1.
May 21 at 11 am, Land Bank meeting, meeting room b

g.

BOARD CORRESPONDENCE

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

#1.
Judge Betleski appointed Mary Springowski to CBCF governance board for 3 year term

#2.
June 6, Sweetbriar, County Chamber golf outing. RSVP at www.loraincountychamber.com
#3.
Auditor of State accuracy in financial reporting, sec report www.sec.gov/litigation/admin/2013/34-69515.pdf and understanding your continuing disclosure responsibilities http://www.gfoa.org/douwnloads/GFOA_understandingcontinuingdisclosureBP.pdf
#4.
Publications; “Governing”; “The Municipal”; “Heights Hillcrest Regional Chamber of Commerce”; “United Way of Greater Lorain county news”; “Lorain County JVS monthly update”: “Inside Business”; “OSU Extension newsletters”; “PERI’scope”; “CIDS #18”; “CCAO statehouse reports”; “

#5.
US Army Corp of Engineers Public Notice – North Coast Regional Council of Park District, LaGrange if approved could be used as a compensatory mitigation for activities under ORC 611 – Isolated wetlands and/or OAC EPA. More info 740-454-2225 x 5or Sheila.M.Newman@usace.army.mil and reference #LRH-2012-00353

#6.
Summer Discounts at Cedar Point & Geauga Lakes’ Wildwater Kingdom. Money Order to Cedar Fair and pick up tickets in Purchasing Office x 5225 or x5240. 62 and older price Junior and under 2 are free

· Cedar Point – May 11 – October 27

· Adults $42 / Juniors $24 (under 48 in) / Soak City $29 (48 in +) / Ride & Refresh $46.99

· Geauga Lake

· Adults $23.99 (48 in+) / Juniors $15.99 (under 48 in)

#7.
Ohio Department of Health has revised Ohio Help Me Grow Logo (cc: CFFC)

#8.
Request NEORSD to add 23417 Sprague Rd,, Columbia Station to their planning area

#9.
Township Association meeting minutes of April 18, next meeting May 16 at Columbia Township Hall, hosted by Olmsted Township

#10.
May 23 from 11 am – 4 pm, County employees blood drive, bring id., ?’s call 329-5208

#11.
Township Association minutes of April 18 and May 16 meeting agenda, Olmsted Falls at 7:30 pm

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

There was no public comment for this day.

JOURNAL ENTRY

Commissioner Kalo moved, seconded by Kokoski to recess into an executive session at 10:00 a.m. to new hires at Golden Acres, WDA summer youth, Community Development grant summer employee and ongoing labor negotiations. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

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

RESOLUTION NO. 13-476
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
May 15, 2013

jurisdiction of the Lorain County Board of Commissioners)

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

1. Authorize County Administrator to hire Workforce Development Agency Summer Youth Program, effective date and rate of pay to be determined.

2. Authorize County Administrator to hire WIA ratification grant, effective date and rate of pay to be determined.

Solid Waste

Re-hires;

1. Herb Zielke, Collection Center Worker, effective date is June 1, 2013 at rate of $9.79/hour

911

Probationary removals;

1. Damien Vitale, Dispatch trainee, released from probation

Job & Family Services:

New hires;

1. Sue Rosso, Quality Control Reviewer, hire 1,000 hours, effective date May 28, 2013 at rate to be determined.

2. Sue Glemza, Quality Control Reviewer, hire 1,000 hours, effective date May 28, 2013 at rate to be determined

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

RESOLUTION NO. 13-477

In the matter of approving and entering into a MOA with)

The State of Ohio Office of Information Technology (OIT))
May 15, 2013

through the Ohio Geographically Reference Information)

Program Office (OGRIP) for shared GIS database)

WHEREAS, the Lorain County Board of Commissioners approve and enter into a MOA with The State of Ohio Office of Information Technology (OIT) through the Ohio Geographically Reference Information Program Office (OGRIP) for shared GIS database.
Said MOA is considered a part hereof to this resolution as follows and can be found on file in the Commissioners/Purchasing, 911 and Auditor’s GIS Department.
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
BE IT FURTHER RESOLVED, said funds will be released to the county to create this system, if the funds are not released this MOA will not be accepted.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

RESOLUTION NO. 13-478

In the matter of increasing the county’s deductible with CORSA)

from $5,000.00 to $25,000.00 for all lines of coverage, effective) May 15, 2013

retroactive to May 1, 2013 – April 30, 2014)

BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby increase the county’s deductible with CORSA from $5,000.00 to $25,000.00 for all lines of coverage.

Said documents can be found on file in the Commissioners/Purchasing and Safety Risk Office, effective retroactive to May 1, 2013 – April 30, 2014.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Ayes: all.

Motion carried.

JOURNAL ENTRY

May 15, 2013

With no further business before the Board, Motion by Kalo, seconded by Kalo to adjourn at 1:00 p.m. Ayes: All.

Motion carried.

The meeting then adjourned.

___)Commissioners

Ted Kalo, President

)

)

__ _)of

Lori Kokoski, Vice-president

)

)

___)Lorain County

Tom Williams, Member

)Ohio

Attest:________________________________, 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.

PAGE

