PAGE
70

January 29, 2014

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 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 Williams presented a 7 month old male black lab mix found on Oberlin Elyria Road, New Russia Township.

The following business was transacted

COMMISSIONERS

a.1

RESOLUTION NO. 14-56

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

H14-1014

postage / telephone

$7,357.14

H14-1016

telephone service

$1,479.48
SB14-105

telephone service

$1,406.17

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

Motion carried.

a.2

JOURNAL ENTRY

There were no investments for this day.

a.3

RESOLUTION NO. 14-57
In the matter of authorizing various appropriations)

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

$
28,268.64
to be appropriated to:
donation form friends of lc jr fair for osu 4h prog to benefit children of county/comm. gf
$
28,268.64
to
1000-0000-100-142-01-7300-7308

$
20,000.00
to be appropriated to:
tracing exp for common pleas court non direct dept/comm. gf

$
20,000.00
to
1000-0000-361-000-02-7000-7003

$
3,257.56
to be appropriated to:
reimburse from high visibility grant for October 2013/sheriff gf

$
3,257.56
to
1000-0000-550-000-03-5000-5005

$
14,000.00
to be appropriated to:
ongoing medical serv for dogs from medical sub fund of dog & kennel/dog & kennel

$
5,000.00
to
2220-2220-100-000-05-6000-0000

$
9,000.00
to
2220-2220-100-000-05-6200-6218

$
55,000.00
to be appropriated to:
insufficient funds/recorder equip
$
5,000.00
to
2540-0000-560-000-01-6050-6059

$
50,000.00
to
2540-0000-560-000-01-6050-6054

$
5,000.00
to be appropriated to:
lab serv exp for courts drug court prog/dr

$
5,000.00
to
2620-0000-400-452-03-6200-6210

$
3,000.000.00
to be appropriated to:
meet cy14 budget/lcbdd

$
3,000,000.00
to
3280-0000-999-000-06-9900-9900

$
58,932.00
to be appropriated to:
payment of osu allocation to 4h prog per order of lc probate court from proceeds of green acres
$
58,932.00
to
8310-8311-500-000-14-7070-0000
prop sale/utrust

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

Motion carried.

a.4

RESOLUTION NO. 14-58
In the matter of authorizing various account transfers)

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

$
147.91

from
1000-0000-540-000-01-6000-0000
pay inv to sourer computer warehouse pay inv to dominion voting sys

To
1000-0000-540-000-01-3050-6054

and internation computer works/board of elections

$
71,871.63
from
1000-0000-540-000-01-6200-0000

To
1000-0000-540-000-01-6000-6009

$
4,488.67
from
1000-0000-999-000-01-9900-9900
reimburse vac/sick leave payouts for Katherine a Shirley, boe

To
1000-0000-540-000-01-5000-5001

$
2,025.00
from
2260-0000-100-000-05-7070-7081
pay 2013 inv/solid waste

To
2260-0000-100-000-05-6380-6380

$
2,880.00
from
2260-0000-100-000-05-7070-7081

To
2260-0000-100-000-05-6600-6600

$
25,000.00
from
2280-0000-260-264-06-6050-6054
inc spending in prof serv/jfs

To
2280-0000-260-264-06-6200-6218

$
250.00

from
8850-0000-640-000-14-6000-0000
not in org budget/soil & water

To
8850-0000-640-000-14-6050-6054

Fund transfers;

$
3,000,000.00
from
3280-0000-999-000-06-9900-9900
meet cy14 anticipated budget/lcbdd

To
3320-0000-999-000-05-4900-4900

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

Motion carried.

a.5

JOURNAL ENTRY

There were no advances/repayments for this day.

a.6

RESOULTION NO. 14-59
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
January 29, 2014

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

	 279
	Airport
	7300
	Repair 3 Damaged T Hangar Doors
	MRK Aviation
	 2,619.04

	 280
	Auditor’s
	2220
	Gateway Fee for December 2013
	Lorain National Bank
	 2,041.10

	 281
	Auditor’s
	2480
	Maintenance for the Oce Colorwave System
	Repros
	 4,200.00

	 282
	Auditor’s
	2480
	Sketch Validation for Lorain Cnty Properties
	Tyler Technologies, Inc.
	 2,134.00

	 283
	Auditor’s
	2480
	BPO Appraisal Services BTA 2013-2664
	Bellamy, Paul
	 1,800.00

	 284
	Auditor’s
	2480
	BPO Appraisal Services BTA 2013-2661
	Bellamy, Paul
	 1,800.00

	 285
	Auditor’s
	2480
	Appraisal Services for BTA 2012-K-4309
	Racek & Associates, LLC
	 7,500.00

	 286
	Auditor’s
	2480
	Appraisal Report for 35800 Chester Rd.
	Barry Ankney, Inc.
	 2,500.00

	 287
	Auditor’s
	2480
	Appraisal Report for 2100 Center Rd.
	Barry Ankney, Inc.
	 1,400.00

	 288
	Auditor’s
	1000
	SBPO Professional Services 2013 Audit
	Treasurer, State of Ohio
	 147,313.00

	 289
	Auditor’s
	2480
	Mapascend Maintenance for 2014
	Bruce Harris & Associates
	 5,000.00

	 290
	Bd of Elections
	1000
	Service and Support Contract for 2014
	Dominion Voting Systems
	 48,200.00

	 291
	Bd of Elections
	1000
	Postage for Business Reply Mail Permit
	Postmaster Lorain
	 2,500.00

	 292
	Bd of Elections
	1000
	Postage for In-house Postage Machine
	Pitney Bowes Reserve Acc.
	 25,000.00

	 293
	Bd of Elections
	1000
	GeoElections Consulting Annual Maint.
	International Computer
	 6,400.00

	 294
	CBCF
	8300
	SBPO Jan-May Misc. Janitorial Supplies
	Gergely’s Maintenance
	 6,000.00

	 295
	CBCF
	8300
	BPO Jan-June Lighting Supplies
	Graybar
	 800.00

	 296
	CBCF
	8300
	BPO Jan-June Office Supplies
	Office Depot
	 3,000.00

	 297
	CBCF
	8300
	BPO Jan-June Resident Prescriptions
	Ohliger Drug
	 3,600.00

	 298
	CBCF
	8300
	BPO Jan-May Staff Uniform Rentals
	Aramark Uniform Services
	 2,200.00

	 299
	CBCF
	8300
	SBPO Jan-May Resident Food Service
	Aramark Corrections
	 60,000.00

	 300
	Commissioner’s
	1000
	BPO Feb-Dec 2014 Deputy Apiarist
	Moore, Tim R.
	 3,400.00

	 301
	Commissioner’s
	8016
	SBPO Feb-Dec Hotel/Motel Tax Collection
	Lorain Cnty Treasurer
	 10,967.00

	 302
	Commissioner’s
	8016
	SBPO Feb-Dec Hotel/Motel Tax Collection
	L.C. Visitor’s Bureau, Inc.
	 332,000.00

	 303
	Dog Kennel
	2220
	Seal Building to Prevent Pests
	Adkins, Elbert dba Ace
	 2,195.00

	 304
	Dog Kennel
	2220
	Medical Supplies for the Kennel
	Mr. Kitty
	 1,964.93

	 305
	Dog Kennel
	2220
	Spay & Neuter Costs at the Kennel
	4 Pets Clinic
	 2,500.00

	 306
	Domestic Rel.
	1000
	Primer and Paint Supplies
	Home Depot
	 1,534.40

	 307
	Domestic Rel.
	1000
	Government Commodities
	Treasurer, State of Ohio
	 1,376.72

	 308
	Domestic Rel.
	1000
	SBPO Food Service for Juvenile Complex
	Trinity Service Group Inc.
	 100,000.00

	 309
	Domestic Rel.
	1000
	SBPO Electric Service for Detention Home
	Ohio Edison
	 20,000.00

	 310
	Domestic Rel.
	1000
	SBPO Gas Service for Juvenile Detention
	Columbia Gas
	 15,000.00

	 311
	Domestic Rel.
	1000
	SBPO Contract for Medical Services
	McDonald, Douglas
	 27,507.96

	 312
	Domestic Rel.
	1000
	SBPO Clothing, Beddings, Personal, Etc
	Bob Barker Company, Inc.
	 10,000.00

	 313
	Domestic Rel.
	1000
	BPO Misc. Kitchen, Cleaning, & Food Supply
	Gordon Food Service, Inc.
	 4,000.00

	 314
	Domestic Rel.
	1000
	BPO Misc. Laundry & Kitchen Supplies
	Dawn Chem
	 2,500.00

	 315
	Domestic Rel.
	1000
	SBPO Professional Health Services
	Ewers, Martina
	 6,000.00

	 316
	Domestic Rel.
	1000
	SBPO Jan-Dec 2014 Utilities Service
	Elyria Public Utilities
	 8,000.00

	 317
	Domestic Rel.
	1000
	Government Commodities
	Treasurer, State of Ohio
	 1,246.20

	 318
	Domestic Rel.
	1000
	BPO Jan-Dec 2014 Misc. Supplies
	Sam’s Club
	 500.00

	 319
	Domestic Rel.
	1000
	BPO Jan-Dec 2014 Misc. Supplies
	Target Bank
	 500.00

	 320
	Domestic Rel.
	2700
	Pooled Agency Funding Commitment
	L.C. Bd of Mental Health
	 57,865.50

	 321
	Engineer’s
	2580
	SBPO Jan-Dec 14 Professional Services
	Clemans, Nelson & Assoc
	 10,000.00

	 322
	Engineer’s
	2580
	Trimble S3 5” Robotic System- Survey Equip.
	Wells Fargo Bank
	 7,658.01

	 323
	Engineer’s
	2580
	SBPO Highway Safety Program Consultant
	Medina Business Institute
	 5,000.00

	 324
	Golden Acres
	3420
	SBPO Jan- June 14 Dietary Supplies
	S & D Coffee, Inc.
	 10,000.00

	 325
	Golden Acres
	3420
	SBPO Jan-Mar 14 Dairy Products
	Dairy Enterprises, Inc.
	 2,500.00

	 326
	Golden Acres
	3420
	BPO Jan-June 2014 Supplies
	ALCO
	 6,000.00

	 327
	Golden Acres
	3424
	SBPO Jan-June 14 Medical Supplies
	McKesson Medical
	 40,000.00

	 328
	Golden Acres
	3424
	SBPO Jan-June Medical Supplies
	Professional Medical, Inc.
	 30,000.00

	 329
	Golden Acres
	3424
	SBPO Jan-June Diaper Supplies
	Professional Medical
	 50,000.00

	 330
	Golden Acres
	3420
	BPO Jan-June Misc. Supplies
	Direct Supply
	 5,000.00

	 331
	Golden Acres
	3424
	BPO Jan-June Misc. Medical Supplies
	Direct Supply
	 4,000.00

	 332
	Golden Acres
	3424
	BPO Jan-Mar Medical Equipment & Supplies
	Therapy Support Cleveland
	 9,000.00

	 333
	Golden Acres
	3420
	BPO Jan-June Financial & Clinical Software
	Wescom Solutions, Inc.
	 4,000.00

	 334
	Golden Acres
	3424
	SBPO Jan-Mar Medical Director Services
	Liwanag A. Asuncion MD
	 4,800.00

	 335
	Golden Acres
	3424
	SBPO Jan-Mar Physical Therapy
	Arbor Rehabilitation
	 80,000.00

	 336
	Golden Acres
	3420
	BPO Jan-Dec Maintenance Uniform Rental
	Cintas Corporation
	 2,100.00

	 337
	Golden Acres
	3424
	SBPO Jan-Dec Pharmacy Supplies & Svc.
	Westhaven Pharmacy
	 65,000.00

	 338
	Job & Family
	2280
	SBPO Jan-Dec 14 Mail Machine Lease
	Pitney Bowes Global Fin.
	 9,648.00

	 339
	Job & Family
	2280
	BPO Apr- June Maintenance for Call Center
	Mitel Business Systems
	 752.61

	 340
	Job & Family
	3520
	BPO Apr- June Maintenance for Call Center
	Mitel Business Systems
	 2,519.60

	 341
	Law Library
	3110
	Electronic Law Books
	Matthew Bender & Co., Inc
	 1,077.36

	 342
	Law Library
	3110
	Law Books
	Matthew Bender & Co., Inc
	 1,314.52

	 343
	Maintenance
	1000
	BPO Fire Alarm Monitoring Services
	Safe Harbor Security
	 1,200.00

	 344
	Maintenance
	1000
	Motor & Parts for Air Handler Unit
	E.M. Service
	 1,368.90

	 345
	Records Center
	1000
	Document Bulk Shred & Media Shred
	Ohio Secure Shred LLC
	 1,938.50

	 346
	Storm Water
	7100
	SBPO Assist in Expenditures – Harrington
	Eaton Township
	 29,000.00

	 347
	Sheriff’s
	1000
	BPO Jan-Dec Misc. Auto Parts
	NAPA Auto Parts
	 4,200.00

	 348
	Sheriff’s
	1000
	SBPO Jan-Dec Misc. Auto Parts
	Uni-Select USA
	 7,200.00

	 349
	Sheriff’s
	2200
	SBPO Jan-Dec Misc. Cleaning Supplies
	State Ind. Products dba
	 9,000.00

	 350
	Sheriff’s
	2200
	Uniform for Craig Camp Court Deputy
	Rakich & Rakich
	 1,358.85

	 351
	Sheriff’s
	2200
	Maintenance Agreement on RMS/JMS
	Sungard Public Sector
	 28,944.08

	 352
	Sheriff’s
	2200
	OSSI Police to Citizen Maint. Agreement
	Sungard Public Sector
	 2,521.44

	 353
	Sheriff’s
	2200
	SBPO Maint. Agreements for Copiers
	MT Business Technologies
	 15,600.00

	 354
	Sheriff’s
	1000
	Monthly Access Fee (LEADS)
	Treasurer of State
	 8,964.00

	 355
	Solid Waste
	2260
	SBPO Task Order 2014-1 for LCSWMD Plan
	GT Environmental, Inc.
	 75,000.00

	 356
	Solid Waste
	2260
	SBPO Accordance with Solid Waste Plan
	Lorain County Engineer
	 50,000.00

	 357
	Solid Waste
	2260
	SBPO Jan-Dec 2014 Office Supplies
	Bobel’s
	 5,000.00

	 358
	Solid Waste
	2260
	Wrap 3 “CAB” Trailers
	Wrap Squad
	 2,610.00

	 359
	Solid Waste
	2260
	SBPO Oct-Dec 13 M. Challender Services
	L.C.C.C
	 19,260.49

	 360
	Solid Waste
	2260
	Rent of Cold Storage Space @ 520 Abbe Rd.
	Lor. Cty. Port Authority
	 2,880.00

	 361
	Solid Waste
	2260
	2013 Invoice for Vehicle Repairs
	Mike Bass Ford
	 1,901.40

	 362
	Solid Waste
	2260
	Payment of 4 Invoices from 2013
	RET3 Job Corp.
	 2,650.00

	 363
	Solid Waste
	2260
	Payment of Split Invoice from 2013
	RET3 Job Corp.
	 1,152.42

	 364
	CBCF
	8300
	BPO Jan-June Misc. Supplies and Printing
	OPI Correctional Industries
	 1,100.00

	 365
	CBCF
	8300
	BPO Jan-June Fuel & Repairs for Vehicles
	Lorain County Engineer
	 2,050.00

	 366
	CBCF
	8300
	SBPO Apr-June Auto & Bldg. Insurance
	CORSA
	 21,000.00

	 367
	CBCF
	8300
	Workers’ Comp. Rebate from FY10-FY12
	Treasurer, State of Ohio
	 6,044.70

	 368
	CBCF
	8300
	BPO Jan-June 14 A/C & Heating Repairs
	Geisel Heating & A/C
	 2,000.00

	 369
	CBCF
	8300
	BPO Jan-June 14 Heating & A/C Repairs
	Ray Gidich Heating & A/C
	 2,000.00

	 370
	CBCF
	8300
	BPO Jan-June 14 Plumbing & Heat Repairs
	Lucas Plumbing & Heating
	 1,000.00

	 371
	Coroner’s
	1000
	SBPO Jan-Dec Laboratory Services
	American Inst. Of Toxic.
	 23,000.00

	 372
	Coroner’s
	1000
	2014 Membership Dues
	OSCA
	 5,957.00

Motion by Kalo, seconded by Kokoski, to adopt Resolution.

Motion carried.

a.7

RESOLUTION NO. 14-60
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

	030
	CBCF
	Angello, Todd
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	031
	CBCF
	Bias, Sarah
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	032
	CBCF
	Figueroa, Steve
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	033
	CBCF
	Robinson, Bonnie
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	034
	CBCF
	Trager, Jane
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	035
	CBCF
	Williamson, Jennifer
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	036
	CBCF
	Wilshire, Jeffrey
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	037
	CBCF
	Yarber, Lyn
	OCCA “Assisting Criminal Justice Clients Experiencing Mental Health Concerns:”
	Columbus, OH
	1/23/14
	70.00

	038
	Board of Elections
	Adams, Paul
	Ohio Secretary of State Winter Conference
	Columbus, OH
	1/15-1/17/14
	111.00

	039
	Board of Elections
	Kramer, James
	Ohio Secretary of State Winter Conference
	Columbus, OH
	1/15-1/17/14
	66.00

	040
	Job & Family Services
	Whiteman, Kristin
	Ohio Department of Medicaid
	Columbus, OH
	Jan & Feb 2014
	1,993.30

Motion by Kalo, seconded by Kokoski, to adopt Resolution.

Motion carried.

a.8

RESOLUTION NO. 14-61

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
	
	
	

	Bolton, Nathan dba Fayette Flag & Banner Supply
	Supplies
	1000 0000 100 104 01 6000 0000
	$436.20

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$444.48

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$736.61

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$4,526.48

	Conrad's
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$217.75

	Elyria Hardware Inc.
	Supplies
	1000 0000 100 108 01 6000 0000
	$5.95

	Emergency Management Association of Ohio
	2014 Dues
	1000 0000 100 124 03 7070 0000
	$225.00

	Gersna, Barbara
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Globalstar
	Telephone Expenses
	1000 0000 100 124 03 6200 6202
	$79.95

	H & H Auto Parts
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$201.51

	Lorain County Sanitary Engineers
	Utility Services
	1000 0000 100 112 01 6200 6202
	$18.00

	Lorain County Treasurer
	Tax Bills
	1000 0000 100 140 01 7000 7010
	$84,465.74

	New Par dba Verizon Wireless
	Cellphone Services
	1000 0000 100 124 03 6200 6202
	$339.22

	Office Products dba MT Business Technologies
	Copy Machine
	1000 0000 100 124 03 6200 0000
	$282.00

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$29.20

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$163.98

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$155.05

	Paladin Protective Systems, Inc
	Repairs
	1000 0000 100 108 01 6380 0000
	$658.06

	Polen Implement
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$109.82

	Refrigeration Sales
	Building Maintenance
	1000 0000 100 104 01 6380 6381
	$315.00

	Robinson, Donald
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$27.00

	Sandusky Electric, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$912.45

	Southern Computer Warehouse
	Computer Equipment
	1000 0000 100 102 10 6050 6054
	$202.26

	Southern Computer Warehouse
	Computer Equipment
	1000 0000 100 102 10 6050 6054
	$144.55

	Tim Golba, LISW-S
	Professional Services
	1000 0000 100 142 01 6200 6218
	$480.00

	Treasurer, State of Ohio
	Other Expenses
	1000 0000 100 104 01 7070 0000
	$262.00

	Wagner Sign Company
	Repairs
	1000 0000 100 108 01 6380 0000
	$485.00

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$42.04

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$63.15

	
	
	TOTAL
	$96,038.45

	Dog Kennel
	
	
	

	Al's Auto Glass & Carm's Radiator, Inc.
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$215.93

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$123.12

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$167.96

	Columbia Gas
	Utility Services
	2220 0000 100 000 05 6200 6202
	$415.00

	Elite K911 Training
	Supplies
	2220 0000 100 000 05 6000 0000
	$143.00

	John Deere Financial
	Supplies
	2220 0000 100 000 05 6000 0000
	$25.48

	Kayline
	Supplies
	2220 0000 100 000 05 6000 0000
	$356.87

	Lorain Animal Clinic
	Supplies
	2220 0000 100 000 05 6000 0000
	$264.00

	Lorain County Treasurer c/o Office Services
	Postage for December 2013
	2220 0000 100 000 05 6000 6002
	$13.50

	Minney Enterprises dba Don's Auto & Truck
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$673.90

	Minney Enterprises dba Don's Auto & Truck
	Vehicle Expenses
	2220 0000 100 000 05 6380 6380
	$435.13

	Office Products dba MT Business Technologies
	Copier
	2220 0000 100 000 05 6200 0000
	$37.39

	Ohio County Dog Wardens Association
	2014 Dues
	2220 0000 100 000 05 7070 7070
	$200.00

	USA Mobility Wireless, Inc.
	Pagers
	2220 0000 100 000 05 6200 6202
	$232.44

	
	
	TOTAL
	$3,303.72

	Solid Waste
	
	
	

	Linden's Propane
	Propane - CC
	2260 0000 100 000 05 6000 0000
	$68.00

	Lorain County Community College
	Forklift Training - CC
	2260 0000 100 000 05 7200 7200
	$625.00

	Lorain County Treasurer c/o Office Services
	Postage - December 2013
	2260 0000 100 000 05 6000 6002
	$44.43

	North Coast Cylinder and Service, Inc.
	Propane Refill- CC
	2260 0000 100 000 05 6000 0000
	$116.96

	Speedway Super America, Inc.
	Diesel Fuel - CC
	2260 0000 100 000 05 6000 0000
	$75.41

	
	
	TOTAL
	$929.80

	Bascule Bridge
	
	
	

	Office Products dba MT Business Technologies
	Lease
	2640 0000 100 000 04 6050 6050
	$295.00

	Ohio Edison
	Utility Services
	2640 0000 100 000 04 6200 6202
	$1,826.89

	
	
	TOTAL
	$2,121.89

	Law Library
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage - December 2013
	3110 0000 650 000 02 6000 6002
	$45.54

	Matthew Bender & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$151.43

	Whitehouse Artesian Springs
	Water
	3110 0000 650 000 02 6000 0000
	$10.00

	
	
	TOTAL
	$206.97

	9-1-1 Agency
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage - December 2013
	3480 0000 100 000 03 6000 6002
	$11.98

	Lorain County Treasurer c/o Office Services
	Postage- November 2013
	3480 0000 100 000 03 6000 6002
	$15.88

	
	
	TOTAL
	$27.86

	Hospitalization
	
	
	

	Cindy Pendergrass
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$88.74

	Morrow, Thomas
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$249.14

	
	
	TOTAL
	$337.88

	Storm Water
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage - December 2013
	7100 7118 300 304 11 6000 6002
	$1.38

	
	
	TOTAL
	$1.38

	Sanitary Engineer's
	
	
	

	Cummins Bridgeway, LLC
	Contract Services
	7100 7100 300 304 11 6200 0000
	$578.27

	Molnar, Edward J dba Molnar Enterprises
	Contract Services
	7100 7100 300 304 11 6200 0000
	$99.99

	Rural Lorain County Water Authority
	Utility Services
	7100 7100 300 304 11 6200 6202
	$25.13

	
	
	TOTAL
	$703.39

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage- December 2013
	7200 0000 100 000 11 6000 6002
	$13.42

	
	
	TOTAL
	$13.42

	Transportation Center
	
	
	

	Evans, Blythe
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$300.00

	
	
	TOTAL
	$300.00

	Airport
	
	
	

	Great Lakes Petroleum
	Supplies
	7300 0000 100 000 11 6000 0000
	$4,160.78

	John Deere Financial
	Supplies
	7300 0000 100 000 11 6000 0000
	$37.94

	Krystowski Tractor Sales Inc
	Supplies
	7300 0000 100 000 11 6000 0000
	$21.31

	Lindens Propane
	Supplies
	7300 0000 100 000 11 6000 0000
	$1,862.16

	Lorain County Treasurer c/o Office Services
	Postage- December 2013
	7300 0000 100 000 11 6000 6002
	$10.14

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$1,144.33

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$9.29

	Perkins Motor
	Supplies
	7300 0000 100 000 11 6000 0000
	$25.99

	Rural Lorain County Water Authority
	Utility Services
	7300 0000 100 000 11 6200 6202
	$49.22

	
	
	TOTAL
	$7,321.16

	Children and Family Council
	
	
	

	Bobel's
	Supplies - Part C
	8240 FY14 100 000 14 6000 0000
	$107.08

	Clear Channel Outdoor
	CCC-Admin- Advertising
	8100 FY14 100 000 14 7220 0000
	$550.00

	Clear Channel Outdoor
	CCC-Admin- Advertising
	8100 FY14 100 000 14 7220 0000
	$125.00

	Office Max
	Part C- Printing
	8240 FY14 100 000 14 7220 0000
	$10.50

	Office Max
	CCC-Admin- Printing
	8100 FY14 100 000 14 7220 0000
	$9.25

	Office Max
	CCC-Admin- Printing
	8100 FY14 100 000 14 7220 0000
	$6.43

	Office Max
	Part C- Printing
	8240 FY14 100 000 14 7220 0000
	$82.80

	Office Max
	Part C- Printing
	8240 FY14 100 000 14 7220 0000
	$207.50

	
	
	TOTAL
	$1,098.56

	Golden Acres
	
	
	

	Crawford, Judy
	Entertainment
	3420 0000 100 000 05 6200 6218
	$65.00

	Dull, Jeri
	Inservices
	3420 0000 100 000 05 7200 7200
	$90.00

	ECC Technologies
	Medicare Billing
	3420 0000 100 000 05 6200 6218
	$60.00

	Gross Plumbing, Inc.
	Supplies
	3420 0000 100 000 05 6000 0000
	$32.90

	Lorain County Treasurer c/o Lorain County Sheriff
	Fingerprinting
	3420 0000 100 000 05 6200 6218
	$54.00

	
	
	TOTAL
	$301.90

	DOMESTIC RELATIONS COURT
	
	
	

	TITLE IV-E
	
	
	

	LORAIN CO DOM REL COURT
	PERSONNEL EXP
	2610-0000-400-000-02-7070-0000
	$2,870.66

	
	
	TOTAL
	$2,870.66

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

Motion carried.

a.9

JOURNAL ENTRY

Commissioner Kalo stated Mr. Cordes is not present today and he requested an executive session to discuss new hires and appointments.

CRIME LAB

a.10

JOURNAL ENTRY

In the matter of Declaring it necessary to levy a tax in)

excess of the ten mill limitation for Criminal Justice)

Services Under Section 307.45(A)(7) of the Revised)
January 29, 2014

Code for Support of the County Crime/Drug Lab,)

pursuant to R.C. 5705.19 (LL) and 5705.191 for .080)

mills for 5 years to be on the May 6, 2014 primary ballot)

Commissioner Kalo said before a motion is made, there has been a lot of discussion recently with the Prosecutors office, Sheriff’s office and County Administrator regards to the crime lab and forensic lab and movement with the Common Pleas Court. His discussions with the Prosecutor since there was a change in personnel and upcoming layoff out of forensic urinalysis that we discuss who would certify the results of the crime lab and asked Prosecutor Will and Chief Cavanaugh to discuss some points publicly and then join the Commissioners in executive session on the process. Commissioner Kalo stated the Board has been asked to consider extending the current crime lab directors employment on a temporary basis for up to 30 days until the formal investigation is done, especially since there is a crime levy going on it is important to law enforcement and keeping it moving, there has been discussions on sending it to other entities and would refer to the Prosecutor and Cavanaugh.

Prosecutor Dennis Will said he had some brief discussions with Commissioner Williams prior to the meeting and wants to make sure the Board understands what they are concerned about. The crime lab is essential to them in fulfilling their functions to law enforcement and prosecutions. He was involved before in closing the crime lab that was housed at community college, there was no money to operate and could not get a director that would last more than a month. They relied on BCI which the backlog became untenable and they have stated the backlog is down but there was an article in the paper about the Ohio State Patrol Lab getting their back log down from 6 months to 4 months. BCI states they have a 3 week turnaround right now but we have heard it is more like 6-8 weeks which is still good with all the cases they do. He stated that County Administrator Cordes inquired Cuyahoga Medical Examiner’s office to do the test at a cost of $175 and they have stated turn around would be 1 week, but he does not see that being possible unless they can guarantee in writing. The crime lab is needed for many reasons
Journal entry cont.

January 29, 2014

especially for the cases that are in the system and he keeps getting questions by the Chronicle, Brad Dixon about what happened here, what is going on and stated that no one has given the Prosecutor any facts he has not seen one fact that states anything improper happened at the crime lab. There is a system that tracks evidence, chain of custody with every case protecting the processing and testing of the drugs that were sent there. His understanding of some preliminary information they received when they started this investigation was when BCI came in and the Pharmacy Board but they did not show a problem. The problems that have arisen are in the forensic lab, which has been in affect a lot longer than the crime lab, it has to do with Probation and realizes that Mr. deLeon was performing two different functions, but they have not seen any facts him or Cavanaugh or anything the Chronicle Telegram has asked or the Commissioners or Mr. Cordes has asked to indicate that there was any problem at the crime lab and the other assertions that had to do with the guns stating this and he has not heard from the commissioners or county administrator that there was a problem at the crime lab and with the guns and etc., there are no reports, no one has given any data, no specific factual information so his comment to the Commissioners is that they have not seen a problem with the crime lab and if the Commissioners decide to make a decision and whatever is decided they will have to live with and hope that the decision is based on facts and that is what the Commissioners have asked the Prosecutors and Sheriff’s office to do. Prosecutor Will stated there are a lot of innuendos and assertions there is no complete investigation done and if there was anything being done this was terminated when deLeon decided to resign his position with the forensic lab. He stated this does not answer any of their questions and it is out there in the public and told Commissioner Williams he is right, this is not fair to the public and believe Commissioner Kokoski commented the same way. He stated that they has to be brought to some type of conclusion and whatever decision is made is the Commissioners decision and he is not trying to make and he is not intruding on that but the decision does impact them and they have been in this process before and had to scramble to deal with these problems and if there is going to be some type of change it needs to be done in an orderly fashion and ask the Commissioners to base it upon facts and the Commissioners have asked them to investigate that.

Commissioner Kalo said if a 30 days is ample time to do through investigating especially in light of having a crime lab levy on the ballot, last year the drug task force levy passed and if you are doing arrests and finding drugs you need to have a test that is certified that they are illegal drugs and this operation needs to continue. If there is something not proper or right then we have that period in order to keep the Commissioners informed to go to a plan b.

Chief Officer Dennis Cavanaugh, Sheriff’s Office said it is very important, and with the phenylal incident a couple of weeks ago there were 23 deaths and the crime lab was able to produce results in 48 hours and sending this elsewhere was not going to happen, which was very crucial in finding the targets where it was originating and indentifying what it was and that was important it is a very good function for all of them and he speaks for all the law enforcement entities in this county and to have this available to you is very critical it saves a lot of manpower hours, traveling to other areas as well as the down time as well as what the County Prosecutor said. He stated their investigation after the request was made, they met with the county prosecutors yesterday and there are a couple of guys assigned to that and they are just now starting. He stated they do not have any factual information to go on at this point, the crime lab as the Prosecutor said is two different functions between forensic lab and the crime lab and right now they do not have anything showing there is anything wrong with the crime lab or the forensic lab other than the information that we have all read in the newspaper so once there is something determined they will bring back quickly.
Commissioner Kokoski referenced an article that was brought up about the Highway Patrol and with the increase in drug activity they have increased their manpower to 27 people, do we have enough staff with our activities in this county. Cavanaugh said in speaking of the crime lab, the crime lab is growing bigger than it can financial handle and if we focus on the duties and needs of this county and they cannot do everything and in order to do that then you would need a mutli million dollar lab to do this but the functions that are provided are very viable and said staffing could be looked at down the line.

Commissioner Kalo said his discussion with County Administrator Cordes if this levy is successful with support of law enforcement and we work towards certified crime lab and drug analysis versus what we have currently have which is an uncertified or non certified but is still allowable in the courts.
Commissioner Williams said he has great respect for Prosecutor Will, Deputy Cavanaugh and Sheriff and they are also highly respected in the county and the crime lab is needed but his concern is with the individual involved has been put out there unfairly and there is a lot of questions the general public has. He said there does need to be an investigation we need to find out what happened and hopefully it is something that if it was a procedural issue or nothing at all and hope to have the conclusion within 30 days. His concern is hiring an individual for this lab who is central of the investigation, what is this going to do with the general public as far as their precipitin with the county and the justice system and also for them the levy. He feels that they need to go through and use Cuyahoga County or BCI until this investigation is complete, all the details are out and then move forward with our crime lab, and at this time with this levy it is unfortunate that everything came out the way it is in an article and he thinks that it will hurt our chance of getting this passed, especially with early voting starting and getting the communication out after the investigation is done.
Commissioner Kalo said early voting starts 1st of April and this investigation will be done end of February and will have all facts and will clear or show issues or no fault at all and this will show transparency and show the facts to the press which has been all over this issue.
Commissioner Williams said his feelings is that they are going to be out there and discussing at various functions and until we can get the answers and until we get the report we have no answers and his belief is that we should delay this from going on the ballot in May until we have the report and then take a look at putting it on afterwards so we have a full period to go through and campaign and show why we need it without having any smoke around it and that the general public understands it and what came out of the investigation it can be shown, talk about it and then pass it. He stated this is needed but it is unfortunate that it came out at this time.
Commissioner Kalo said his concern is the need for the crime lab is extremely important to law enforcement and the increase of drug abuse that is going around he does not think it would be wise or show a roll of leadership not putting it on and with the report coming forth and if it comes out with a lot of wrong doing then we know things are being changed but we have a 30 day opportunity or window to look at all these things and with the updates that will be forthcoming from the Prosecutor and Sheriff in the investigation an then we are more than accountable to the public.
Commissioner Williams said he feels there are a lot of questions out there that need to be answered.

Commissioner Kalo said that is why there was a request for the investigation.

Commissioner Williams said there is an investigation needed and he spoke with Cavanaugh and Prosecutor and everyone that knows Emmy likes him and respects him and have full confidence in our sheriff’s department but to avoid any conflict should we have someone else come in and do the investigation.

Prosecutor Will said the county has the right to do that but with all due respect so you understand the process if you request BCI to come in, it will not be done within 30 days we have been pressing them on something that has taken them a year, so understand your timelines and he has a function to do and if you can’t do the job then you need to do something else for a living and he will continue to do it. Commissioner Kalo said or become a commissioner, Prosecutor Will said that is a whole different matter. Prosecutor Will said the bottom line is, is if this is what you choose to do he will not be offended and it is something that is not unreasonable and they will do their job and there are a lot of questions that need to be answered but like I said to Commissioner Williams prior to the meeting if there is one little piece of factual information that you had when this started in November, he has not heard it. This whole process started back in November when Mr. Cordes asked them about having the certification results, they checked on that and stated that someone needed these credentials and that proficiency testing to do that and no one has come to him with any other information about the operation of the crime lab that says that anything was done improperly and he was questioned by the media and stated he was confident that the procedural safeguards and the actual forensic safeguards are in place there because if they were not he would have heard about it already. He said a lot of these drugs go through the criminal prosecution process and criminal defense attorneys and he knows there has been noise from the defense counsel that they will challenge this and his answer is go ahead. He stated if anyone can show him that something has been done improper they will address it but no one has brought them one piece of paper either from BCI that was brought in from the court, the Pharmacy board and they have had contact with them, so if there is information they do not know
Journal entry cont.

January 29, 2014

about then someone should bring it forward but he does not believe the situation based upon the factual information has changed back from November and we have been using Mr. deLeon to certify the results since then because we could not find anybody else that quickly and it is not easy to come across someone like that. His point is that nothing has changed from there, we are trying to find out what the facts are and have agreed to do this investigation and they will do it, so it is a matter of what the Commissioners decide and the only thing it will impact them and if it does impact them it is only fair to let the Commissioners know it would cause issues.

Commissioner Kalo said he has faith in the Prosecutors office and Sheriff’s office they do and will do a proper job so he has no issue

Commissioner Williams said he just wanted to bring this up as far as the conflict and he does have respect for Prosecutor and Sheriff and there was no slam against any department it was just a concern he had. Prosecutor Will said it is a warranted concern. Cavanaugh said he agrees with the county prosecutor and understands the concerns but they have done many internal investigations and have had to arrest our own and sometimes outside agencies are brought in but not a lot and does not see any type of conflict with this and believes the Sheriff’s office can conduct this investigation very well.

Commissioner Kokoski said she does not have a problem with the Sheriff office investigating and let them do their job and as far as the levy goes, she thinks the importance of a crime lab far outweighs whether it is a negative or positive outcome with the investigation and we need to let the residents know if there is a problem it will be fixed but the crime lab levy is needed on the ballot in May.

Discussion continued and the following resolution was adopted:

A.10

RESOLUTION NO. 14-62
RESOLUTION DECLARING IT NECESSARY TO LEVY A TAX

IN EXCESS OF THE TEN MILL LIMITATION

Rev. Code Sec. 5705.19, 5705.191, 307.45

The 2Board of Commissioners of Lorain County, Ohio, met in regular session on the 29TH day of January, 2014, at the office of the Commissioners with the following members present:

Ted Kalo, President

Lori Kokoski, Vice-President

Tom Williams, Member

Commissioner Kalo moved the adoption of the following Resolution:

WHEREAS, The amount of taxes which may be raised within the ten mill limitation will be insufficient to provide an adequate amount for the necessary requirements of said 3Lorain County, Ohio;
therefore be it

RESOLVED, by the 2 Board of Commissioners of Lorain County, Ohio, two-thirds of all members elected thereto concurring, that it is necessary to levy a tax in excess of the ten mill limitation for the benefit of Lorain County for the purpose of:

CRIMINAL JUSTICE SERVICES UNDER SECTION 307.45 (A)(7) OF THE REVISED CODE FOR SUPPORT OF THE COUNTY CRIME/DRUG LAB, PURSUANT TO R.C. 5705.19 (LL)AND 5705.191
at a rate not exceeding .080 mills for each one dollar of valuation, which amounts to $0.008 cents for each one hundred dollars of valuation, for 5 a period of five (5) years, as authorized by Ohio Revised Code Section 307.45 (A)(7), which levy is an additional levy. Said levy shall be submitted to the electors of Lorain County at the Primary Election to be held May 6, 2014, to be placed on the tax duplicate for the year 2014, to commence collection in 2015.
6Such levy shall be placed on the ballot at the election to be held on May 6, 2014.
RESOLVED, That the Clerk of this 2 Board of Commissioners be and is hereby directed to certify a copy of this Resolution to the Board of Elections, Lorain County, Ohio 1 by no later than 4:00 p.m. on February 5, 2014 and notify said Board of Elections to cause notice of election on the question of levying said tax to 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 Kalo “aye”
 Commissioner Kokoski “aye”
 Commissioner Williams “nay”
Adopted the 29th day of January 2014.

S/Theresa L. Upton, Clerk
Lorain County Commissioners
Lorain County, Ohio

a. This Resolution is to be passed and certified to the Board of Elections not less than sixty days before the election upon which it will be voted.

b. Board of County Commissioners, Council of the City or Village, Board of Education, or Board of Township Trustees.

c. Name of Subdivision.

d. Here insert any one of the purposes listed in Sec. 5705.10 R.C.

e. Insert for all subdivisions including schools under 5705.10, the life indebtedness or the number of years the levy is to run and in the case of schools under 5705.102 the amount of the increase which may be continued for an indefinite period of time.

f. Schools under 5705.102, shall also list the portion of the increase in rate, if any, proposed to be levied in order to qualify for the distribution of school funds under Chapter 3317. R.C. and the portion of the increased rate, if any, in excess of the amount necessary to qualify under Chapter 3317. R.C. Such resolution shall also provide that the portion of the increased rate in excess of that required to allow the school district to meet the 10 mill levy provisions under Chapter 3317 R.C. shall be in effect not longer than 10 years, and that voted portion of the increased rate shall be in effect until such time as the rate may be decreased pursuant to section 5705.261 or Section 5713.11 or such portion may be so decreased for a period of not to exceed one year, and from year to year by a majority vote of the Board of Education.

g. This notice to be given by the Board of Elections shall be published in a newspaper of general circulation in the subdivision once a week for four consecutive weeks prior to the election.

The State of Ohio, Lorain County, ss.

Resolution No. 14-62 cont.

January 29, 2014

I, Theresa L. Upton, Clerk to the Board of Commissioners of Lorain County do hereby certify that the foregoing is taken and copied from the Record of the Proceedings of said Board; that the same has been compared by me with the Resolution on said Record and that it is a true and correct copy thereof.

Witness my signature, this 29th day of January 2014.

S/Theresa L. Upton, Clerk

GOLDEN ACRES

a.11

RESOLUTION NO. 14-63

In the matter of approving & entering into a service)

agreement with Plante-Moran complete cost reports)

January 29, 2014

for Medicare & Medicaid for year ending 2013 at)

cost of $6,500.00

)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into a service agreement with Plante-Moran complete cost reports for Medicare & Medicaid for year ending 2013 at cost of $6,500.00
Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Golden Acres office.

FURTHER BE IT RESOLVED, we hereby authorize said payment to be made within said agreement.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

JOB AND FAMILY SERVICES

a.12

RESOLUTION NO. 14-64
In the matter of advertising request for sealed bids)

for copiers at Job & Family Services

)

January 29, 2014

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby request to advertise for sealed bids for copiers at Job & Family Services.

Notice to be published in The Chronicle Telegram on February 3rd & 10th, bids to be opened immediately following the 2:30 p.m. deadline on February 18, 2014 in Meeting Room E.

INVITATION TO BID (ITB)

COPIER LEASE AGREEMENT

Sealed bids will be received until 2:30 p.m. on Tuesday, February 18, 2014, by the Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, Elyria, Ohio 44035, for the lease of 7 copiers to be used by the Lorain County Department of Job and Family Services. Bids will be opened immediately following the 2:30 p.m. deadline in the Lorain County Commissioners Fourth Floor Public Meeting Room.

Specifications will be available beginning Monday, February 3, 2014 at the Lorain County Purchasing Department, 226 Middle Avenue, Fourth Floor, Elyria, Ohio 44035. You may obtain a packet in one of the following ways:

1.
Pick up at Lorain County Purchasing Department.

2.
Request in writing for a packet to be e-mailed. Send the e-mail request to Susan Lux, slux@loraincounty.us, at the Lorain County Purchasing Department.

3.
Request in writing via the US Postal Service for Lorain County Purchasing Department to mail a packet.

Each proposal shall contain the full name or names of persons and company submitting the ITB and shall be enclosed in a preprinted envelope supplied by the county and marked “ITB – COPIERS”.
The Board of Commissioners reserves the right to reject any and all bids and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction or modifications to the specifications desired shall be submitted in writing to Margie Torres, Contract Supervisor, Lorain County Department of Job and Family Services 42485 North Ridge Road, Elyria, Ohio 44035, e-mail at torrem01@odjfs.state.oh.us, fax # 440.323.3422 and must be received at least four days prior to the date of the bid opening.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

a.13

RESOLUTION NO. 14-65

In the matter of authorizing Lorain County Department of)

Job and Family Service to purchase an ID Printer with)
January 29, 2014

Software, maintenance agreement, and installation from)

Integrated Precision Systems, Inc., Twinsburg, OH
)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize Lorain County Department of Job to purchase an ID Printer with software, one year maintenance agreement, and installation with from Integrated Precision Systems, Inc., Twinsburg, Ohio.

Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners office/Purchasing Department and Lorain County Department of Job and Family Services. This agreement will not exceed a value of $7,218.00.

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 and to increase the value of this agreement on behalf of the Lorain County Commissioners, as needed.

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. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

TRANSIT

a.14

JOURNAL ENTRY

In the matter of Declaring it necessary to levy a tax in)

excess of the ten mill limitation pursuant to ORC 5705.19(q))
January 29, 2014

and 5705.191 shall be for the purpose of purchasing, acquiring)

construction, enlarging, improving, equipping, repairing,)

maintaining, or operation, or any combination of the foregoing)

a county transit system pursuant to section 306.01 to 306.13 of)

the revised code, or of making any payment to a board of)

county commissioners operation a transit system or a county)

transit board pursuant to section 306.06 of the revised code for)

0.65 mills for 5 years to be on the May 6, 2014 primary ballot)

Commissioner Kalo he wished it would be a more clear and resolution not all that wording. Clerk stated there were two ways to go but this is what was proposed last time it was placed on the ballot and usually the revised sections come out but if it is passed this way these are the things allowable to be done.

Discussion was held and the following resolution was adopted:

a.14

RESOLUTION NO. 14-66
RESOLUTION DECLARING IT NECESSARY TO LEVY A TAX

IN EXCESS OF THE TEN MILL LIMITATION

Rev. Code Sec. 5705.19, 5705.191

The 2Board of Commissioners of Lorain County, Ohio, met in regular session on the 29th day of January, 2014, at the office of the Commissioners with the following members present:

Ted Kalo, President

Lori Kokoski, Vice-President

Tom Williams, Member

Commissioner Kalo moved the adoption of the following Resolution:

WHEREAS, The amount of taxes which may be raised within the ten mill limitation will be insufficient to provide an adequate amount for the necessary requirements of said 3Lorain County, Ohio;
therefore be it

RESOLVED, by the 2 Board of Commissioners of Lorain County, Ohio, two-thirds of all members elected thereto concurring, that it is necessary to levy a tax in excess of the ten mill limitation for the benefit of Lorain County for the purpose of:

PURSUANT TO OHIO REVISED CODE 5705.19(q) and 5705.191 SHALL BE FOR THE PURPOSE OF PURCHASING, ACQUIRING, CONSTRUCTING, ENLARGING, IMPROVING, EQUIPPING, REPAIRING, MAINTAINING, OR OPERATING, OR ANY COMBINATION OF THE FOREGOING, A COUNTY TRANSIT SYSTEM PURSUANT TO SECTION 306.01 TO 306.13 OF THE REVISED CODE, OR OF MAKING ANY PAYMENT TO A BOARD OF COUNTY COMMISSIONERS OPERATING A TRANSIT SYSTEM OR A COUNTY TRANSIT BOARD PURSUANT TO

SECTION 306.06 OF THE REVISED CODE
at a rate not exceeding .065 mills for each one dollar of valuation, which amounts to $0.0065 cents for each one hundred dollars of valuation, for 5 a period of 5 years, as authorized by Ohio Revised Code Section 5705.19 (q) and 5705.191, which levy is an additional levy. Said levy shall be submitted to the electors of Lorain County at the Primary Election to be held May 6, 2014, to be placed on the tax duplicate for the year 2014, to commence collection in 2015.
6Such levy shall be placed on the ballot at the election to be held on May 6, 2014.
RESOLVED, That the Clerk of this 2 Board of Commissioners be and is hereby directed to certify a copy of this Resolution to the Board of Elections, Lorain County, Ohio 1 by no later than 4:00 p.m. on February 5, 2014 and notify said Board of Elections to cause notice of election on the question of levying said tax to be given as required by law.

Resolution No. 14-66 cont.

January 29, 2014

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

Commissioner Kalo “aye”
 Commissioner Kokoski “aye”
 Commissioner Williams “nay”

Adopted the 29th day of January 2014.

S/Theresa L. Upton, Clerk
Lorain County Commissioners
Lorain County, Ohio

h. This Resolution is to be passed and certified to the Board of Elections not less than sixty days before the election upon which it will be voted.

i. Board of County Commissioners, Council of the City or Village, Board of Education, or Board of Township Trustees.

j. Name of Subdivision.

k. Here insert any one of the purposes listed in Sec. 5705.10 R.C.

l. Insert for all subdivisions including schools under 5705.10, the life indebtedness or the number of years the levy is to run and in the case of schools under 5705.102 the amount of the increase which may be continued for an indefinite period of time.

m. Schools under 5705.102, shall also list the portion of the increase in rate, if any, proposed to be levied in order to qualify for the distribution of school funds under Chapter 3317. R.C. and the portion of the increased rate, if any, in excess of the amount necessary to qualify under Chapter 3317. R.C. Such resolution shall also provide that the portion of the increased rate in excess of that required to allow the school district to meet the 10 mill levy provisions under Chapter 3317 R.C. shall be in effect not longer than 10 years, and that voted portion of the increased rate shall be in effect until such time as the rate may be decreased pursuant to section 5705.261 or Section 5713.11 or such portion may be so decreased for a period of not to exceed one year, and from year to year by a majority vote of the Board of Education.

n. This notice to be given by the Board of Elections shall be published in a newspaper of general circulation in the subdivision once a week for four consecutive weeks prior to the election.

The State of Ohio, Lorain County, ss.

I, Theresa L. Upton, Clerk to the Board of Commissioners of Lorain County do hereby certify that the foregoing is taken and copied from the Record of the Proceedings of said Board; that the same has been compared by me with the Resolution on said Record and that it is a true and correct copy thereof.

Witness my signature, this 29th day of January 2014.

S/Theresa L. Upton, Clerk

ENGINEER

a.15

RESOLUTION NO. 14-67
In the matter of authorizing the release of the)

one-year Maintenance Bond for Mallard’s Edge)

January 29, 2014

Subdivision No. 1, Eaton Township.)

WHEREAS, the Lorain County Engineer by letter dated January 22, 2014 submitted the following:

“Please pass a resolution to release the one year Maintenance Bond for the improvements of subject subdivision. The subdivision was inspected by the County Engineer and Township and found no discrepancies. See attached resolution by Eaton Township accepting the Subdivision’s improvements.

Thank you for your cooperation in this matter.”;

 NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that based upon the Engineer’s letter dated January 22, 2014 we do hereby release the one year Maintenance Bond for Mallard’s Edge Subdivision No. 1 in Eaton Township, Lorain County, Ohio.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

a.16

RESOLUTION NO. 14-68

In the matter of instructing the clerk to advertise)

for bids for various Lorain County Engineer Highway)

Department materials)
January 29, 2014

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the clerk to advertise for bids for various Lorain County Engineer Highway Department materials.

Said notice will be published in the Journal on January 31 and February 7, 2014 as follows:

Sealed separate bids will be accepted until 2:15 p.m., February 18, 2014 in the office of Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, 4th Floor, Elyria, Ohio 44035 for the furnishing of highway department materials listed below for the Lorain County Engineer’s department. All interested parties are welcome to attend the bid opening to be held immediately following the 2:15 p.m., February 18, 2014 deadline in the Lorain County Commissioners’ Public Hearing Room.

Limestone aggregate (Delivered to County at various locations): 3000 tons of ODOT Item #411; 2,000 tons of #57 (ODOT Item
703.01); 250 tons of #10 (ODOT Item 703.01), 250 tons of #1 #2 (ODOT Item 703.01), and 500 tons of #9 (ODOT Item 703.01); 250 tons Dumped Rock Type B (ODOT Item 601); 1,500 tons Aggregate Base (ODOT Item 304)
Specifications and bid forms can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio 44035, between the hours of 8:00 a.m. and 4:00 p.m., Monday through Friday. Bids must be accompanied by a certified check, cashier’s check or letter of credit equal to five percent (5%) of the amount bid. Should any bid be rejected, such certified check, cashier’s check or letter of credit will be forthwith returned.
Each bid shall contain the full name or names of persons and company submitting the bid and shall be enclosed in the pre-printed envelope supplied by the county and marked as to the item being bid on. A non-refundable deposit of five dollars ($5.00) is required for each set of documents.

The Board of Lorain County Commissioners reserves the right to reject any and all bids and to waive any informalities or irregularities if it is deemed in the best interest of Lorain County to do so. Any interpretation, correction or modification to the specifications desired shall be in writing to James R. Cordes, Administrator, 226 Middle Avenue, Elyria, Ohio 44035, and must be received at least four (4) working days prior to the date of the bid opening.

FURTHER BE IT RESOLVED that funds are available in Engineer’s Account #2580-0000-300-300-04-6000-0000, Materials.

Motion by Kalo, seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon resulted as: Ayes: all.

Motion carried.

b.

COUNTY ADMINISTRATOR

Mr. James R. Cordes was no present today.

c.

ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested executive session today for 1 pending litigation issue.

d.

COMMISSIONERS REPORT

Commissioner Kokoski had a NRAC meeting and 2 projects were awarded; 1 in Lorain County for $461,000 and the other in Medina County for $511,000. There is around $735,000 available to preserve property but there is an application process.

Commissioner Kokoski had a 911 meeting and will review the 911/ema notification process for emergencies, there will presentations from 5 vendors in the future.

Commissioner Kokoski attended Goodwill meeting and donations are needed.

Commissioner Kokoski gave condolences to Linda Sanborn, retied county custodian who passed

Commissioner Kokoski wished her sister a happy belated birthday.

Commissioner Kalo thanked all the safety forces with the inclement weather we have had.

Commissioner Kalo said the crime lab needs to work forward.

Commissioner Kalo thanked Ford and UAW 2000 for working out an agreement to keep employees on, what great leadership.

Commissioner Williams gave condolences to the Sheriff’s Office for the passing of Tom Pruitt, CO and to Sheriff Stammitti’s mother in law who passed.

Commissioner Williams attended the drug forum at Midview High School, it was very well attended and many people shared their experiences. Please don’t judge people the drug epidemic are crippling all families from poor to rich and all communities in this county, the state and the world.

Commissioner Williams attended a Hispanic heritage group an event for his favorite show “walking dead”. One of the characters – Santiago Cirilo was a Southview graduate in 1991 and he would like to bring a movie to this area and can’t wait till next episode because he was shot, so is he alive, did he survive, don’t know will have to wait to watch.

Commissioner Williams meet with a group on Saturday about improving downtown Amherst and putting a playground and seating area there.

____________________(discussion was held on the above)

e.

CLERK’S REPORT

Theresa Upton had no issues for this day.

f.

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.
Grand Jury Report – Judge Miraldi

#2.
February 8, Kia Montrose, Sheffield – Aces & Ale Casino Night to benefit Neighborhood Alliance

#3.
February 21, 2014 at 6 pm – LCCC Spitzer Center – Leadership Lorain County Difference Makers

#4.
March 3, 2014 – TeamNeo Plus Awards 8th annual. Submit nomination at www.IBmag.com/TeamNEO
Board correspondence cont.

January 29, 2014

#5.
Cleveland Plus Economic Review produced by TeamNEO details activity reported by JobsOhio and NEOH 2012 export activity reached $31 billion, increased 34% form 2009

#6.
OHEPA public notice of 401 applications;

1)
dredge material in the Lorain Harbors’ federal navigation channel and placement of associated dredge material in harbor’s existing authorized open-lake placement site

2)
widen and improve SR57 and interchange with I90 – City of Elyria

#7.
Publications; “NACO county news”

g.

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 go into an executive session at 10:00 a.m. to discuss personnel new hires, board appointments and pending litigation issue. 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. 14-69
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
January 29, 2014
Jurisdiction of the Lorain County Board of Commissioners)

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

Children & Families Council:

Resignations;

1.
Karren Hannes, Central Intake Coordinator, effective January 31, 2014 at rate of $11.58/hour
Job & Family Services:

Probationary removals;
1.
Cecilia Chobody, Account clerk 2, effective January 31, 2014
Crime Lab:

1.
Emmanuel deLeon, temporary hire through February 28, 2014 in unclassified position of Director.

Appointments;

1.
Mary Lou Golski, Western Reserve Area Agency on Aging (WRAAA), effective January 29, 2014 – December 31, 2016
 Motion by Kalo, seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon resulted as: Ayes: Kalo & Kokoski / Exception: Williams to Crime Lab #1, deLeon.

Motion carried.

JOURNAL ENTRY

With no further business before the Board, Motion by Kalo, seconded by Kokoski to adjourn at 10:45 a.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.

No._14-62_____

____.080 mills – 5 year additional levy

Lorain County Crime /Drug Lab

Lorain County, Ohio

RESOLUTION 14-62

DECLARING IT NECESSARY TO LEVY A TAX IN EXCESS OF THE TEN MILL LIMITATION

Filed: January 29, 2013

Theresa L. Upton, Clerk

Lorain County Board of Commissioners

No._14-66

__.065 mills – 5_year additional levy

Lorain County Transit

Lorain County, Ohio

RESOLUTION 14-66

DECLARING IT NECESSARY TO LEVY A TAX IN EXCESS OF THE TEN MILL LIMITATION

Filed: January 29, 2014

Theresa L. Upton, Clerk

Lorain County Board of Commissioners

PAGE

