46

 February 5 2019

	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 9:30 a.m. with the following members present: Commissioner Matt Lundy, President and Commissioner

Lori Kokoski, Vice-President and Theresa L. Upton, Clerk.

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Lundy gave an inspirational word

PUBLIC HEARING
ON A PETITION REQUEST FROM BROWNHELM TOWNSHIP TRUSTEES TO CLEAN MAPLEVIEW DITCH, BROWNHELM TOWNSHIP

	Clerk stated this public hearing was continued until today after testimony was given on November 20, 2019 by Res#18-745 Resolution No. 18-591. Brownhelm Township Trustees was to submit a grant to SWAC for additional funds for project, this would then give the Engineer a further cost determination for said project.

	Commissioner Lundy said there has been a lot that has transpired since the last hearing and it is all public record to view.

	Commissioner Lundy asked Assistant County Prosecutor Innes to swear in anyone wishing to give testimony today, he did.

	Commissioner Lundy asked if there was anyone representing the Township today. Peter Zwick, Engineers Office stated that Orrin Leimbach, Brownhelm Township was unable to attend today due to work assignment.

	Commissioner Lundy asked if Vermilion City Mayor Forthofer had any comments.
	Mayor Forthofer stated he is here today to renew his request if possible an alternate be sought less invasive and if there are extra cost options offered and residents to pay and simply here to renew that request.

	Commissioner Lundy asked Engineers Office if they had any comments.
	Peter Zwick provided a power point. He stated these pictures were taken about 2 weeks ago and there has been no cleaning, no trees removed or anything removed from waterways.

Peter Zwick said the Clerk noted that the cost was going to be updated for this meeting; therefore that is why the continuation from the November hearing was continued to update the COSTS of proposed ditch restoration. The construction cost is $88,809, but since the November meeting Brownhelm Township applied for additional funding through SWAC at a cost of $88,809 and SWAC has recommended this project be fully funded and Stormwater District will meet in February to make the final approval. He stated folks may have seen assessment prior to this meeting but if additional monies are awarded there could be no assessment or maintenance in the first year.
Mr. Zwick also indicated that an additional $10,000 was contributed by Township and earmarked to enhance project (enclose ditch along one adjacent house to avoid steep slope risk, and to minimize difficult maintenance access). He stated this would be by the Skaladan house since this is a pinch point with the house and ditch. He applauded the Township in contributing this money; it is above and beyond the grant. He said he believes this money was earmarked with information they had and know the Skaldans concern with neighborhood house and the ditch is very steep and close to their house and since ditch couldn’t be widen but putting this pipe enclosed would give more yard plus additional other 2 lots.
Commissioner Kokoski asked how long. Mr. Zwick said it is about 60 feet of pipe and house is 40 feet long, Commissioner Kokoski said behind house and back yard, Mr. Zwick said yes.

Mapleview Ditch hearing cont.											February 5, 2019

Peter Zwick said the updated proposal for this construction project is just like Mayor Forthofer eluded too is to minimize the impact drainage and carefully engineered project through yard, but there is still some fence, sheds that need to be relocated back, and there are trees that need to be removed in order to require the access need. He said there if full funding for stormwater swac funding, local funding and the desirable payment is no property owner would ask to pay for cosntu9ion and then maintenance be suspended.
Commissioner Lundy said just to be clear SWAC has only recommended this grant project; Stormwater District has not approved yet. Mr. Cordes said SWAC approvals have not been approved initially recommend to the SWAC to Stormwater District and will have a meeting before February. He stated as much as he thinks Peter has done a gentleman’s job here, there are still unparticular cost that may be occurred and not covered by that funding. There are right way and property acquisitions that we have no clear line of sight too and want to be careful what we are saying that there would not be any cost in the long run and the maintenance at least on the township side of the project would be covered by ongoing maintenance to stormwater district. The maintenance on the city side would not be paid for so this would have to be an assessment with the city or cost of the city and cannot use county district money to pay for municipalities for ongoing maintenance and this is an issue that will have to be cleared up. We have already seen one piece of litigation and could be more to follow and that would add to the cost of the project. He is 100% with what Peter is trying to do , but we need to be more closer in line to say we are doing our best that there would be no cost, would that be fair, there is some un-predictabilities. Mr. Zwick said sure and good clarification. He stated with regards to the preliminary estimate. Mr. Cordes said there have been other times that we have not been clear on and not missed by much but they hold us to the exact statement.
Commissioner Lundy said the board will make the final determination not the engineer. Peter Zwick said sorry.
	Mr. Zwick said the cost estimate is originally $88,809 + 10,000 = $98,809 if the Board accepts. The Lorain County Engineer expects drainage benefits to outweigh costs and estimates no damages and understands that may be up for the board’s discussion. He also understands in future discussion that it is the report of the county engineer estimates the end result of this improvement subsequent nature will result in a positive effect on the value of the land in city, quality drains, ……. Parcels, flow of the drainage to the parcels and the value of the project in the watershed, drainage conservation, control of management of water for flood reduction and for public, health safety and welfare and other benefits will offset all potential damages. This is why the county engineer estimates the damages of this project at zero $0.00 for this project and would consider it significant improvements. He stated today Commissioners would vote whether to proceed and fix time of the FINAL HEARING and County Engineer to prepare final surveys, plans, and specifications.
	Mr. Zwick asked if there were any questions for him.
	Commissioner Kokoski said no, you did a fantastic job and making it much easier to swallow because.

	Commissioner Lundy said this board has always tried to be fair and reasonable as possible and work out things and as the Administrator stressed that nothing has been finalized regards to SWAC. He said the stormwater fees everyone pays then townships get together representative of SWAC review projects make recommendation and than this board determines to accept or not. So this has not been finalized and there are still things and spoke with legal because we don’t’ know what legal matters are before us or don’t know about any comp so there are unknown costs

	Assistant County Prosecutor Innes said if the Board decides to go, this is the first preliminary step and decision before board is to instruct engineer to final plans on this and then come back for final hearing so between now and then the landowners involved can file claims and then at the final hearing if compensation consider that if they are not happy they file appeals with common pleas and there are a lot of things that are happening and likely there estimate cost could be higher than and it is a long ways to go. Mr. Cordes said he believed the one was $40,000, Mr. Innes said no he believes it is at $70,000
	Commissioner Kokoski said this would then be paid by the landowners, divided by. Mr. Innes said then we would have to back track and update the cost with all. Commissioner Kokoski said the homeowners. Mr. Cordes said there will be fees for appraisals, counter appraisals, this is not going to be clean and been done before but not as a cross jurisdiction project, building on easements to be corrected, easements and difficult project and don’t see moving head in June but should have some idea where we would be but this could be drug out, we have been working on one for 3 ½ years later and it is a little less complicated but we have had some push back and we have yet to finish, hopeful but we just need to prevail and overcome.

	Commissioner Lundy asked if there were any residents having comments.
	
Assistant Prosecutor Innes had to swear in Ken Cassel who just arrived.

	Ken Cassell said he is not opposed to the project but has concern with the project because it does not seem to go south of Mapleview and before the project over a year ago it did go south of Mapleview and picked other properties there. He owns property there on both sides in the township and the city and will speak with the Mayor on the city side. If the project go forth and don’t come back at a later date and say well sorry we can’t take your water south because it flows on the way from SR2. He said the improvement that you are making now is it being improved so it will take all the water south of Mapleview.
Commissioner Kokoski asked Mr. Zwick if the scope was changed.
Mr. Zwick said no, that would be changing the need of the program, beginning of the project and he said that is not on the table at the moment. Commissioner Kokoski said not before. Mr. Zwick said there are 2 houses south of Mapleview, Vermilion side and 1 house on Brownhelm Township.
Mr. Cassell said if the improvement goes forth, the record is that the water we having flowing south will take care of all the water. Mr. Zwick said this will in fact handle the water that flows today if the land is developed you would have to provide stormwater control management according to various regulations and it maybe appropriate to improve the ditch further south, he said he does not know he has not investigated that but today it is all developed.
Mr. Cassel said that is what he is concerned with that the improvement of this would accept the water to the south of Mapleview so those calculations would accept that water because that is part of the watershed
Mr. Zwick said short answer is yes, common sense because the water comes that way today but don’t know if the public would want to pay any part of the cost running further south because he does not know what the damages of if there are any damages.
Mr. Cassell said that is his main concern now is that knowing that you will not come back later and say that there is more water south to SR2.
Commissioner Kokoski asked if Mr. Cassell is talking about once if you were to develop that property, because that would change the scope of everything, if it is now developed with rooftops, driveways, sidewalks and streets. Rm. Zwick said yes, that is the reason for the stormwater management codes in the city and township through county and as he mentioned before not sure that would be a good candidate for a public improvement but we would not revise this part of the project before you today for that.

Commissioner Lundy said his thoughts is he hopes the residents to know that officially not adopted the SWAC proposal that stormwater and the county and everyone has worked together and come up with resources to help with this project and when we first looked at it we were trying to figure out how that was going to happen. The SWAC process is a good process because we have many people at the table scorning projects and make a determination what is going to be beneficial and there are still a lot of unknowns. He is pleased to see the township has agreed up to $10,000 that they are willing to put towards the project. Obviously there is some unknown cost and will not support making any final determination today, the concern is to move towards the final hearing and if his colleague agrees. Just for clarification he said someone send a letter stating that this board would operate better with a third person. He stated government does not shut down we have been operating county government since the departure of our colleague and we still have business day in and day out and county to run. Mr. Cordes said if it is 1
Mapleview Ditch hearing cont.											February 5, 2019

to 1 you have to do an arm wrestling…(much laughter). Commissioner Lundy said there are still a lot of unknown things we have to review and don’t know what is on the horizon with those costs and legal issues.

Commissioner Lundy moved, seconded by Kokoski to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes: all/ Nays None
Motion carried.

Commissioner Kokoski said she would like to us to continue to work on this and have Peter figure out the costs associated with this and grateful for the Stormwater District and also Brownhelm Township Trustees putting money towards this to take care of your issue (Skaladan) on your side yard. Hopefully this will be something we can work towards accomplishing in the future, near future hopefully and the next step is to forward to the next hearing.
Clerk stated we need to determine the finding and request Peter to go ahead with the final specifications, so forth. She stated Jerry would say the legal stuff.
Assistant County Prosecutor Innes said the Commissioners will make a determination of design improvement necessary and conducive to the public welfare and the cost be less than benefits.
Commissioner Lundy said there are still unknown costs and legal issues and at this point he would move forward and have the engineer prepare the information and as legal counsel stated the reason to move forward. This final hearing could be scheduled on April 30 at 9:30 a.m.
Following resolution was adopted:

							RESOLUTION NO. 19-48

ORDER FIXING TIME OF FINAL HEARING ON ENGINEER’S REPORTS, ON ESTIMATED ASSESSMENTS, ON THE PROCEEDINGS FOR THE IMPROVEMENT AND ON CLAIMS FOR COMPENSATION AND DAMAGES
 Revised Code, Secs. 6131.16

	In the Matter of the
Mapleview Ditch
Petitioned for by Brownhelm Township and residents

	· :
· :
· :
· :
· :
	Office of the Board of County Commissioners

Lorain County, Ohio
 February 5, 2019

	The Board of County Commissioners of Lorain County, Ohio met in (regular / special) session on the 5th day of February 2019 at the office of the said Board with the following members present:

Commissioner Matt Lundy, President
Commissioner Lori Kokoski, Vice President

	Commissioner Lundy moved the adoption of the following Resolution No. 19-48

	WHEREAS, This 28th day of September, 2018, the Clerk of this Board has given notice to said Board of the filing with her/him of said petition and said County Engineer to submit the maps, profiles, schedules, and reports in the above named improvement, in accordance with its order of the 3rd day of October 2018,by Resolution No. 18-639; and

WHEREAS, that the Commissioners;
· Determine final improvement is necessary
· Conducive to the public welfare
· Cost be less than benefits

THEREFORE BE IT RESOLVED, that the 30th day of April, 2019, at 9:30 o’clock am/pm Be and the same is hereby fixed as the time for the final hearing on said reports and schedules, on estimated assessments, on the proceedings for the improvement, and on claims for compensation or damages, which claims must be filed with the Clerk of the Board of County Commissioners on or before said date; and be it further

	Resolved, That notice of said hearing be given as required by law.

	Commissioner Kokoski seconded the resolution and the roll being called upon its adoption, the vote resulted as follows:

Commissioner Matt Lundy	“aye”
Commissioner Lori Kokoski	“aye”
Nays: None
Motion carried.				
__
 (
Lorain, County, Ohio
In the matter of the
Mapleview Ditch
P
ETITIONED FOR BY
Brownhelm
Township and residents
PROCEEDINGS TO
T
o remove silt material and vegetation from the ditch profile from a grade congruent to the efficient flow of water from the newly constructed culvert beneath Mapleview Drive north to West River Road to a grade, as determined necessary by the Lorain County Engineer.
RESOLUTION-19-
48
ORDER FIXING TIME OF HEARINGS ON COUNTY ENGINEER’S REPROTS ON ESTIMATED ASSESSMENTS, ON THE PROCEEDINGS FOR THE IMPROVEMENT AND ON CLAIMS FOR COMPENSATION AND DAMAGES
Dated:

February 6, 2019
Journal No.
2019
Page:
46-48
)

							____________________(discussion was held on the above)
b.								OTHER BUSINESS				February 5, 2019

	County Administrator Cordes requested an executive session to discuss negotiations with USW, pending litigation issue and sale of real estate.								__________________

c.								CLERK’S REPORT			

#1	Wednesday, February 6 at 9:30 a.m. – Commissioners meeting	

d.								PUBLIC COMMENT
There were no public comments for this day.		______________________
e.								JOURNAL ENTRY
Commissioner Lundy moved, seconded by Kokoski to go into an executive session at 10:01 a.m. to discuss pending litigation issue, labor negotiations and sale of real estate. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.

Commissioners reconvened from executive session and no further issues were taken.

								JOURNAL ENTRY			

	With no further business before the Board, Motion by Lundy seconded by Kokoski to adjourn at 1:26 pm. Upon roll call the vote taken, thereon resulted as: Ayes: All Lundy & Kokoski / Nays: None
Motion carried.						__________________

The meeting then adjourned.
							___)Commissioners
							Matt Lundy, President)
)
						__ _)of
							Lori Kokoski, Vice-president)
)
							___)Lorain County
)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.

Microsoft_Office_PowerPoint_2007_Template2.sldx
Brownhelm Twp. Earmark

image2.jpeg

fiCEM)

K.E. McCAR & ASSOCIATES M E M O RAN D U M

ENGINEERS *

VERS + SURVEYORS

Mapleview Drive Ditch

Alternatives Review
10/18/2018

As requested by the Stormwater Managers, KEM performed a review of options for the Mapleview Ditch.
During that review several options were recommended for review and they have been included as follows:

1

3.

Upstream Detention: This option would still require that sediment be removed from the ditch to
provide an adequate outlet requiring disturbance of the properties through which Mapleview
ditch passes. Adding detention would also greatly increase the cost of the project.

Sediment removal only: This option would include dipping sediment from the bottom of the ditch
without reshaping the side slopes. We are concerned that this option would cause additional
erosion and potentially create unstable side slopes which could affect existing structures and
fences. As evidenced in the attached photo, the side slopes already have issues with slippage.
Removing an additional 2 feet of sediment would increase the likelihood of further slippage.
Additionally, this option would still require removal of obstructions on one side of the ditch to get
equipment through to dip the sediment.

Reroute stormwater from portions of Mapleview Dr. and Linda Dr. to W. River Rd.: The idea
behind this option is to limit the amount of stormwater flowing from the subdivision to Mapleview
Ditch. Both Mapleview Dr. and Linda Dr. slope away from W. River Rd. making this option
infeasible. Additionally, this option would still require that sediment be removed from the ditch
to provide an adequate outlet requiring disturbance of the properties through which Mapleview
ditch passes.

Increase additional sections of the ditch from 2:1 side slopes to 1:5:1 side slopes: This option
would allow 3 fences and 2 sheds that are currently impacted to remain in place. This would
require Rock Channel Protection (RCP) which does increase the cost of the project.

image3.jpeg

g.) TOTAL ESTIMATED COSTS: S 98.000__.00 $

h.) Additional matching funds by the township toward
materials (should some sort of impervious water
containment, such as culvert tile, parallel the house

at 4500 Mapleview Drive). S supto10.000
0 N S_88000 00 s

*List Additional Engineering Services here:
Service: Cost:

2.0 PROJECT SCHEDULE:*

BEGIN DATE END DATE
4.1 Engineering/Design: I/ I
42 Bid Advertisement and Award: 1 T
43 Construction: Y]]y
4.4 Right-of-Way / Land Acquisition: T, I

3.0 APPLICANT CERTIFICATION:

The undersigned certifies: (1) he/she is legally authorized to request and accept financial
assistance from the Lorain County Storm Water District; (2) to the best of his/her knowledge and
belief, all representations that are part of this application are true and correct; (3) all official
documents and commitments of the applicant that are part of this application have been duly
authorized by the governing body of the applicant; and, (4) should the requested financial
assistance be provided, that in the execution of this project, the applicant will comply with all
assurances required by Ohio Law, including those involving Buy Ohio and prevailing wages.

€
Certifying Representatives (Type or Print Name and Title)

e T Lo IR-d 00y

Original Signature Date Signed

image1.emf
Ditch status 2019:

Microsoft_Office_PowerPoint_2007_Template1.sldx
Ditch status 2019:

image2.jpeg

image3.jpeg

=

“Ditch status 2010:

image2.emf
Brownhelm Twp. Earmark

