168
228

 April 23, 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.

Amy Robey, Dog Kennel Clerk presented a 2-3 yr old female black lab mix, cage #36, available today or choose form 26 other dogs

The following business was transacted

A.

VACATION HEARING:

 9:45 a.m.
Vacate Russell Street, Sheffield Township petitioned by House of Praise International Church

COMMISSIONERS

b.1

RESOLUTION NO. 14-258

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
H14-1093

Telephone service

$6,548.57

HS H14-1098

Administrative payroll

$331,634.25
SB14-124

Telephone service

$1,406.05

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b .2

RESOLUTION NO. 14-259
In the matter of confirming Investments as procured by the)

Lorain County Treasurer

)
April 23 2014

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
	4/15/2014
	INT PAYMENT
	$377.78
	Federal Home Loan Mortgage, PO#14-0003
	3134G4VH8`
	US BANK
	001050976260

	2
	4/15/2014
	INT PAYMENT
	$1,125.00
	Federal National Mortgage Assn., PO#12-0070
	3135GOST1
	US BANK
	001050976260

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.3

RESOLUTION NO. 14-260
In the matter of authorizing various appropriations)

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

$
35,912.00
to be appropriated to:
contract with job and family serv/pros iv-d

$
35,912.00
to
1000-0000-220-220-01-5080-5080

$
88,725.00
to be appropriated to:
adjust domestic relations courts iv-d contract appro/dr

$
35,000.00
to
1000-0000-400-406-02-5000-5001

$
5,000.00
to
1000-0000-400-406-02-5040-0000

$
21,377.00
to
1000-0000-400-406-02-5080-5080

$
24,948.00
to
1000-0000-400-406-02-6050-6059

$
2,400.00
to
1000-0000-400-406-02-6050-6054

$
6,470.22
to be appropriated to:
reimburse from dept public safety for grant ot us marshal for ot and county eng for reimburse

$
6,413.70
to
1000-0000-550-000-03-5000-5005
 fuel exp/sheriff g

$
56.52

to
1000-0000-550-000-03-6000-6006

$
3,400.00
v
cover workers comp exp/workforce dev

$
3,400.00
to
2300-0000-260-260-06-5100-0000

$
38,660.82
to be appropriated to:
serv remaining fy14/mental health

$
38,660.82
to
3340-b200-600-s14-05-6200-6221

$
80,000.00
to be appropriated to:
temp staffing/golden acres

$
80,000.00
to
3420-0000-100-00-05-6200-6218

$
10,500.00
to be appropriated to:
3m cognet sys (comp) maintenance agreement for 2014/crime lab

$
10,500.00
to
3460-0000-100-00-03-6200-0000

$
15,000.00
to be appropriated to:
install of fiber optic cable and tray budget infrastructure/sheriff jail

$
15,000.00
to
5700-cons-550-000-10-6050-6054

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.4

RESOLUTION NO. 14-261
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.

$
12,500.00
from
1000-0000-100-000-01-5000-5001
upgrade to discover computer software/comm. gf

To
1000-0000-100-000-01-6200-6218

$
1,000.00
from
1000-0000-100-100-01-6050-0000
replacing obsolete computer and scanner/records center

To
1000-0000-100-100-01-6050-6054

$
1,500.00
from
1000-0000-100-118-01-7070-7070
po for purchase of ibis world business intelligence info serv/comm. dev

To
1000-0000-100-116-01-6200-6218

$
1,200.00
from
1000-0000-210-000-01-7220-0000
employee payroll costs/treasurer

To
1000-0000-210-000-01-5000-5001

$
3,000.00
from
1000-0000-210-000-01-6000-0000

To
1000-0000-210-000-01-5000-5001

$
1,500.00
from
2000-2000-620-000-05-6200-6266
snow plowing this winter, cost of peer support conf, 5k race contract,

To
2000-2000-620-000-05-6380-6381
workers comp grant serv/alcohol & drug

$
2,000.00
from
2000-2000-620-000-05-6200-6266

To
2000-2000-620-000-05-7070-7072

$
2,500.00
from
2000-2002-620-000-05-7220-0000

To
2000-2002-620-000-05-6200-0000

$
1,306.00
from
2000-2004-620-000-05-6200-0000

To
2000-2004-620-000-05-5100-0000

$
10,000.00
from
2000-2004-620-000-05-6200-0000

To
2000-2004-620-000-05-6200-6218

$
2,000.00
from
2260-0000-100-000-05-7070-7081
inv for future inv/solid waste

To
2260-0000-100-000-05-6050-6059

$
50,000.00
from
2580-0000-300-300-04-5000-5001
milling equip, annual exvac, lease due/mvgt

To
2580-0000-300-300-04-6050-6050

$
300.00

from
7100-7118-300-304-11-6200-0000
supplies/san eng

To
7100-7118-300-304-11-6000-0000

Fund transfers;

$
37,666.00
from
2000-2000-999-000-00-1000-0000
fy14 grant and allocation exp adj/alcohol & drug

To
2000-2004-999-000-00-1000-0000

$
27,000.00
from
2000-2000-999-000-00-1000-0000

To
2000-2001-999-000-00-1000-0000

$
900.00

from
2000-2002-999-000-00-1000-0000

To
2000-2004-999-000-00-1000-0000

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.4a

RESOLUTION NO. 14-262
In the matter of authorizing various fund transfers for the)

Payment of life insurance for April in amount of $13,860.00)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various fund transfer for the payment of life insurance for county employees for the month of April in amount fo$13,860.00.

	April life insurance
	NEW ACCT.
	 AMOUNT

	WORKFORCE DEVELOPMENT
	1000.0000.100.114.06.5080.5081
	 $ 41.25

	GENERAL
	1000.0000.100.136.01.5080.5081
	 $ 3,663.00

	PROSECUTOR IV.D
	1000.0000.220.220.01.5080.5081
	 $ 115.50

	SUPPORT/DOM
	1000.0000.400.406.02.5080.5081
	 $ 82.50

	NEW RUSSIA TWP.
	1020.1023.550.000.03.5080.5081
	 $ 8.25

	ALCOHOL/DRUG ABUSE
	2000.2001.620.000.05.5080.5081
	 $ 33.00

	ALCOHOL/DRUG ABUSE
	2000.2004.620.000.05.5080.5081
	 $ 8.25

	COMMON PLEAS SPEC PROJ.
	2010.0000.360.000.02.5080.5081
	 $ -

	MERIT PROJECT
	2020.2028.400.404.03.5080.5081
	 $ -

	JAIL TAX
	2200.0000.550.000.03.5080.5081
	 $ 1,204.50

	DOG & KENNEL
	2220.0000.100.000.05.5080.5081
	 $ 16.50

	SOLID WASTE
	2260.0000.100.000.05.5080.5081
	 $ 49.50

	HUMAN SERVICES
	2280.0000.260.000.06.5080.5081
	 $ 990.00

	HUMAN SERVICES
	2280.0000.260.262.06.5080.5081
	 $ 49.50

	HUMAN SERVICES
	2280.0000.260.264.06.5080.5081
	 $ 330.00

	CHILD SEXUAL PRED.
	2322.0000.550.000.03.5080.5081
	 $ -

	COPS
	2323.2323.550.000.03.5080.5081
	 $ 16.50

	PAIR PROGRAM
	2460.0000.400.450.03.5080.5081
	 $ -

	REAL ESTATE
	2480.0000.200.000.01.5080.5081
	 $ 148.50

	DEL TAX (TREASURER)
	2500.2501.210.000.01.5080.5081
	 $ 8.25

	TAX UNIT (PROSECUTOR)
	2500.2502.220.000.01.5080.5081
	 $ -

	AUTO TITLE
	2520.0000.510.000.01.5080.5081
	 $ 239.25

	ADULT PROBATION
	2560.2560.280.280.03.5080.5081
	 $ 66.00

	ADULT PRO. SUB ACCT.
	2560.2562.280.280.03.5080.5081
	 $ 8.25

	ADULT PRO PSI
	2560.2564.280.280.03.5080.5081
	 $ 24.75

	IMPROVEMENT GRANT
	2560.2566.280.280.03.5080.5080
	 $ 8.25

	ENGINEER
	2580.0000.300.300.04.5080.5081
	 $ 412.50

	VIOLENT OFFENDER
	2600.0000.400.000.03.5080.5081
	 $ 8.25

	IV.E
	2610.0000.400.000.02.5080.5081
	 $ 82.50

	DRUG COURT
	2620.0000.400.452.03.5080.5081
	 $ 8.25

	BRIDGE
	2640.0000.100.000.04.5080.5081
	 $ 49.50

	VOICES FOR CHILDREN
	2680.0000.400.428.06.5080.5081
	 $ 8.25

	YOUTH DIVERSION 2
	2680.0000.400.434.06.5080.5081
	 $ -

	IN.HOME DETENTION 1
	2680.0000.400.438.06.5080.5081
	 $ -

	JUNVENILE ASSESSMENT
	2680.0000.400.442.06.5080.5081
	 $ -

	TRUANCY
	2680.0000.400.448.06.5080.5081
	 $ -

	SPECIAL PROBATION
	2700.0000.400.410.06.5080.5081
	 $ -

	RECLAIM OHIO
	2700.0000.400.412.06.5080.5081
	 $ 33.00

	DAY TREATMENT
	2700.0000.400.414.06.5080.5081
	 $ 33.00

	STEPPING STONE
	2700.0000.400.418.06.5080.5081
	 $ 49.50

	SEX OFFENDER
	2700.0000.400.422.06.5080.5081
	 $ 8.25

	RESTITUTION
	2700.0000.400.430.06.5080.5081
	 $ -

	YOUTH DIVERSION 1
	2700.0000.400.434.06.5080.5081
	 $ -

	IN-HOME 2
	2700.0000.400.438.06.5080.5081
	 $ -

	RECLAIM TRUANCY
	2700.0000.400.448.06.5080.5081
	 $ 49.50

	LINKAGE PROGRAM
	2940.0000.280.280.03.5080.5081
	 $ 41.25

	LAW LIBRARY
	3110.0000.650.000.02.5080.5081
	 $ 16.50

	COURT MEDIATION
	3140.0000.360.000.03.5080.5081
	 $ 16.50

	CHILDREN SERVICES
	3200.0000.580.000.06.5080.5081
	 $ 891.00

	CCW GRANT-SHERIFF
	3260.0000.550.000.03.5080.5081
	 $ 8.25

	MR/DD
	3280.0000.590.000.06.5080.5081
	 $ 2,458.50

	MR/DD
	3300.0000.590.000.05.5080.5081
	 $ 379.50

	MR/DD
	3320.0000.590.000.05.5080.5081
	 $ 297.00

	MENTAL HEALTH
	3340.A100.600.A14.05.5080.5081
	 $ 90.75

	COUNTY HOME
	3422.0000.100.000.05.5080.5081
	 $ 354.75

	DRUG TASK FORCE
	3440.0000.550.000.03.5080.5081
	 $ 41.25

	CRIME LAB
	3460.0000.100.000.03.5080.5081
	 $ 24.75

	911
	3480.0000.100.000.03.5080.5081
	 $ 173.25

	CHILD SUPPORT
	3520.0000.260.000.06.5080.5081
	 $ 429.00

	VICTIM/WITNESS
	3560.3560.220.000.03.5080.5081
	 $ 8.25

	FORECLOSURE
	3630.0000.360.000.02.5080.5081
	 $ 24.75

	PERSONNEL/BENEFITS
	7000.7000.100.000.12.5080.5081
	 $ 8.25

	WORKERS COMP/JONETTE
	7010.0000.100.000.12.5080.5081
	 $ 8.25

	SANITARY ENGINEER
	7100.7100.300.304.11.5080.5081
	 $ 24.75

	TRANSIT
	7200.0000.100.000.11.5080.5081
	 $ 8.25

	CHILDREN & FAMILY FIRST
	8100.FY14.100.000.14.5080.5081
	 $ 16.50

	CBCF
	8300.0000.660.000.14.5080.5081
	 $ 214.50

	HEALTH DEPARTMENT
	8410.0000.630.000.14.5080.5081
	 $ 354.75

	HEALTHDEPT/FOODSER.
	8420.0000.630.000.14.5080.5081
	 $ 24.75

	HEALTH DEPT/WIC
	8450.0000.630.000.14.5080.5081
	 $ 90.75

	TOTAL
	
	 $ 13,860.00

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.5

JOURNAL ENTRY

There were no advances/repayments for this day.

b.6

RESOULTION NO. 14-263
In the matter of authorizing the purchase of supplies and)

Services for various county departments

)
April 23, 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

	 656
	9-1-1 Agency
	3480
	Consultation, Contract Admin, Negotiations
	Clemans, Nelson
	 13,040.27

	 657
	Adult Probation
	2560
	EPICS Training, Coaching, Booster Session
	Core Correctional Solutions
	 6,268.38

	 658
	CBCF
	8300
	BPO Apr-June 2014 Staff Shirts
	Cal Sales Embroidery
	 1,700.00

	 659
	CBCF
	8300
	BPO Jan-June Misc. Supplies
	OPI Correctional Ind.
	 100.00

	 660
	CBCF
	8300
	Microsoft Windows Server, Backup
	CDW-Government
	 2,817.43

	 661
	Clerk of Courts
	2520
	BPO Produce Ad for Lorain Title Office
	Brenmore Multi Media
	 1,400.00

	 662
	Community Dev.
	1000
	Promote County Economic Development
	Great Lakes Publishing
	 15,000.00

	 663
	Commissioners
	1000
	CMS Website Hosting- Full Services
	mPango
	 2,700.00

	 664
	Engineer’s
	2580
	Hooded Sweatshirts, Various Sizes
	Lake Screen Printing
	 2,277.00

	 665
	Engineer’s
	2580
	SBPO Jan-Dec Supplies for Operations
	Haviland Drainage
	 21,158.17

	 666
	Engineer’s
	2580
	Emergency Repair Supplies – Garage
	Signal Service, Inc.
	 1,244.27

	 667
	Golden Acres
	3420
	Amend PO Temp. Employment – Nursing
	Select Ohio Staffing
	 60,000.00

	 668
	Golden Acres
	3424
	BPO Medical Equipment April – June 2014
	Accurate Healthcare Inc.
	 5,000.00

	 669
	Sheriff’s
	5700
	Install Fiber-Optic Cable in Server Room
	Firelands Electric, Inc.
	 17,050.00

	 670
	Sheriff’s
	2200
	Pump Repair- Laundry Boiler
	LJ Heating & Cooling
	 3,000.00

	 671
	Sheriff’s
	2200
	Preventative Maintenance on Generators
	Buckeye Power Sales Co.
	 2,256.79

	 672
	Sheriff’s
	1000
	Lithium –Ion Batteries
	Kirk Battery Co.
	 9,750.00

	 673
	Treasurer’s
	1000
	Postage- 2nd Half 2013
	SMARTBILL
	 20,000.00

	 674
	Treasurer’s
	2500
	Postage- 2nd Half 2013
	SMARTBILL
	 4,000.00

	 675
	Commissioner’s
	1000
	SBPO Upgrading Discoverer/DataMart
	Dbsyscon, Inc.
	 5,000.00

	 676
	Commissioner’s
	1000
	SBPO Upgrading and Training Discoverer/
	Giarelli, John
	 7,500.00

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.7

RESOLUTION NO. 14-264
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

	094
	Job & Family Services
	Whiteman, Kristin
	Ohio Department of Medicaid
	Columbus, OH
	4/28-4/29/14
	179.33

	095
	Job & Family Services
	Whiteman, Kristin
	Ohio Department of Medicaid
	Columbus, OH
	6/3-6/6, 6/10-6/12, 6/17-6/19, 6/24-6/26
	1,594.64

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.8

RESOLUTION NO. 14-265

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
	
	
	

	Bobel's
	Shredder Repair
	1000 0000 100 000 01 6380 0000
	$250.00

	Great Lakes Publishing
	Subscription
	1000 0000 100 000 01 6000 0000
	$9.95

	Globalstar
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$133.36

	LDV, Inc.
	Vehicle Maintenance
	1000 0000 100 124 03 6380 6380
	$799.00

	Lorain County Chamber of Commerce
	Lorain City Address
	1000 0000 100 000 01 7200 7200
	$20.00

	MNJ Technologies Direct Inc.
	Repairs
	1000 0000 100 124 03 6380 0000
	$222.50

	Office Products dba MT Business Technologies
	Equipment Lease
	1000 0000 100 000 01 6050 6050
	$203.03

	Office Products dba MT Business Technologies
	Copier Lease
	1000 0000 100 000 01 6050 6050
	$279.79

	Office Products dba MT Business Technologies
	Supplies
	1000 0000 100 116 01 6000 0000
	$190.81

	Office Products dba MT Business Technologies
	Copier Lease
	1000 0000 100 124 03 6200 0000
	$28.60

	Office Products dba MT Business Technologies
	Copier Lease
	1000 0000 100 124 03 6200 0000
	$354.85

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$178.27

	Sandusky Electric
	Supplies
	1000 0000 100 108 01 6000 0000
	$13.56

	Thomas M. Evans, Ph.D.
	Professional Services
	1000 0000 100 142 01 6200 6218
	$700.00

	Thompson Publishing
	Employer's Guide to Self-Ins.
	1000 0000 100 000 01 6000 0000
	$686.99

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$45.53

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$63.64

	
	
	TOTAL
	$4,179.88

	Community Development
	
	
	

	City of Lorain Utilities Department
	Utility Services
	2061 2063 100 116 07 6200 6202
	$6.06

	Chronicle Telegram
	Advertising
	2060 FY13 100 116 07 7220 0000
	$429.88

	Columbia Gas of Ohio
	Utility Services
	2061 2063 100 116 07 6200 0000
	$115.17

	Columbia Gas of Ohio
	Utility Services
	2061 2063 100 116 07 6200 6202
	$97.61

	Holland Computers
	Service/Monthly Web Hosting
	3412 3412 100 116 07 6200 6222
	$35.00

	Holland Computers
	Service/Monthly Web Hosting
	3412 3412 100 116 07 6200 6222
	$29.95

	Lorain County Treasurer c/o Budget Dept.
	Postage
	2061 0000 100 116 07 6000 6002
	$3.04

	Ohio Edison
	Utility Services
	2061 2063 100 116 07 6200 0000
	$47.60

	
	
	TOTAL
	$764.31

	Dog Kennel
	
	
	

	Cintas Corporation
	Uniform Rental
	2220 0000 100 000 05 6600 6602
	$125.97

	Cintas Corporation
	Mat Rental
	2220 0000 100 000 05 6600 6603
	$92.34

	Elyria Animal Hospital
	Professional Services
	2220 0000 100 000 05 6200 6218
	$500.00

	Fox Veterinary Hospital
	Professional Services
	2220 2220 100 000 05 6200 6218
	$37.03

	Kayline
	Supplies
	2220 0000 100 000 05 6000 0000
	$211.84

	Ohio Edison
	Utility Services
	2220 0000 100 000 05 6200 6202
	$256.67

	Rakich & Rakich
	Equipment
	2220 0000 100 000 05 6050 0000
	$162.85

	Sandusky Electric
	Supplies
	2220 0000 100 000 05 6000 0000
	$490.73

	
	
	TOTAL
	$1,877.43

	Solid Waste
	
	
	

	Bobel's
	Labor on Display Cab
	2260 0000 100 000 05 6050 6059
	$40.00

	Celico Partnership dba Verizon Wireless
	Cellphone Services
	2260 0000 100 000 05 6200 6202
	$174.63

	Clemans-Nelson & Associates, Inc.
	Services
	2260 0000 100 000 05 6200 6218
	$658.60

	International Paper dba Xpedx
	Fix Shrink Wrap Machine
	2260 0000 100 000 05 6380 0000
	$520.00

	North Ridgeville City Schools
	Busing to ESC Program
	2260 0000 100 000 05 7220 7220
	$52.00

	PICT Partnership Westlife dba The Press
	Shred Day/Food Drive
	2260 0000 100 000 05 7220 0000
	$468.00

	Sandusky Electric
	Receptical
	2260 0000 100 000 05 6380 6381
	$43.42

	The Rural-Urban Record
	Shred Day/ Public Note
	2260 0000 100 000 05 7220 0000
	$468.00

	Young Security dba Young Security Services
	Keys- CAB
	2260 0000 100 000 05 6000 0000
	$142.39

	
	
	TOTAL
	$2,567.04

	Medically Handicapped Children
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 03 7070 0000
	$84,050.69

	
	
	TOTAL
	$84,050.69

	EMA
	
	
	

	The Chronicle Telegram
	Advertising for Volunteers
	3000 0000 100 124 03 7220 0000
	$300.00

	
	
	TOTAL
	$300.00

	Law Library
	
	
	

	Accellis Technology Group
	Professional Services
	3110 0000 650 000 02 6200 6218
	$300.00

	Windstream Corporation
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$33.09

	
	
	TOTAL
	$333.09

	Bond Retirement
	
	
	

	Lorain County Treasurer
	Other Expenses
	6010 0000 100 000 08 7070 0000
	$300,000.00

	
	
	TOTAL
	$300,000.00

	Sanitary Engineer's
	
	
	

	Celico Partnership dba Verizon Wireless
	Cellphone Services
	7100 7100 300 304 11 6200 6202
	$27.84

	Elyria Hardware
	Supplies
	7100 7100 300 304 11 6000 0000
	$60.65

	HD Supply Facilities Maint dba BlueBook
	Supplies
	7100 7100 300 304 11 6000 0000
	$52.40

	Treasurer, State of Ohio
	Fees - Eaton
	7100 7100 300 304 11 7000 0000
	$100.00

	Treasurer, State of Ohio
	Fees- Cresthaven
	7100 7100 300 304 11 7000 0000
	$100.00

	Treasurer, State of Ohio
	Fees- Plum Creek
	7100 7100 300 304 11 7000 0000
	$100.00

	Treasurer, State of Ohio
	Fees- Brentwood
	7100 7100 300 304 11 7000 0000
	$100.00

	
	
	TOTAL
	$540.89

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	March - Postage
	7200 0000 100 000 11 6000 6002
	$18.06

	
	
	TOTAL
	$18.06

	Transportation Center
	
	
	

	American Red Cross
	Deposit Refund
	7200 7200 100 150 11 7070 7089
	$300.00

	Blue Frog dba Party Place
	Supplies
	7200 7200 100 150 11 6000 0000
	$120.08

	Lorain County Treasurer
	Refunds
	7200 7200 100 150 11 7070 7089
	$300.00

	Strnad Foods, Inc.
	Food for Events
	7200 7200 100 150 11 6000 0000
	$214.29

	
	
	TOTAL
	$934.37

	Airport
	
	
	

	City of Lorain Utilities
	Utility Services
	7300 0000 100 000 11 6200 6202
	$206.77

	MRK Aviation
	Vehicle Expenses
	7300 0000 100 000 11 6380 6380
	$800.00

	MRK Aviation
	Repairs
	7300 0000 100 000 11 6380 0000
	$483.00

	MRK Aviation
	Vehicle Expenses
	7300 0000 100 000 11 6380 6380
	$450.00

	MRK Aviation
	Repairs
	7300 0000 100 000 11 6380 0000
	$150.00

	Ohio Edison
	Utility Services
	7300 0000 100 000 11 6200 6202
	$146.90

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

	
	
	TOTAL
	$2,285.89

	Children and Family Council
	
	
	

	Bobel's
	Part C- Supply
	8240 FY14 100 000 14 6000 0000
	$40.47

	
	
	TOTAL
	$40.47

	Golden Acres
	
	
	

	Community dba Mercy Regional Medical Center
	Lab Services
	3424 0000 100 000 05 6200 6210
	$158.02

	Lorain County Engineer
	Fuel
	3420 0000 100 000 05 6000 6000
	$62.08

	Lorain County Treasurer
	Paper
	3420 0000 100 000 05 6000 0000
	$42.71

	Ohio Secure Shred
	Shredding Services
	3420 0000 100 000 05 6200 6218
	$48.50

	Taylor, Gordon
	Entertainment
	3420 0000 100 000 05 6200 6218
	$75.00

	VanWinkle, Sue
	Entertainment
	3420 0000 100 000 05 6200 6218
	$75.00

	Verizon Wireless
	Cellphone Services
	3420 0000 100 000 05 6200 6202
	$27.80

	
	
	TOTAL
	$489.11

	Domestic relations
	
	
	

	Lorain county engineer
	Gasoline/vehicle exp
	1000-0000-400-402-02-6000-6000
	$1,566.89

	Lorain County Engineer
	Gasoline/vehicle exp
	1000-0000-400-402-02-6380-6380
	$79.45

	
	
	Total
	$1,646.34

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All
Motion carried.

COMMISSIONERS
b.9

JOURNAL ENTRY

County Administrator James R. Cordes requested an executive session to discuss new personnel, new hires at transportation center, golden acres, IT, crime lab staffing and ongoing labor with USW-911

b.10

RESOLUTION NO. 14-266
In the matter of approving and waiving the reading of the)

same for Commissioners meeting minutes of April 16, 2014)
April 23, 2014

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and waive the reading of the same for the Commissioners meeting minutes.

For April 16, 2014.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.11

JOURNAL ENTRY
In the matter of entering into a Service Agreement)

between the Board of Commissioners and Sugar)

Ridge Auto & Truck, Elyria, Ohio to provide towing)

services for the County

)
April 23, 2014

Commissioner Kalo said there are some towing companies present today as well as the county’s facilities director and question arose as to how an rfq went out.

Karen Davis, Facilities Director said she believes there is some confusion with this issue, she received an email from a towing company in Columbia Station questioning a county impound lot. She stated this is not what the county is doing here and if that was relied to anyone, this is incorrect. She did do a quick internet search for towing companies within a 5-10 mile radius of downtown Elyria and contacted them to get pricing on towing out of county lots.

Dave Vaughn, Vaughn’s Towing, South Amherst asked who was notified. Mrs. Davis said she did an internet search of downtown Elyria with a 5-10 mile radius and did not bring her paperwork with her because she is usually not at the board meeting as she was only notified minutes prior but would be glad to share this information to anyone. Mr. Vaughn said yes, because the majority of these companies are within the 5-10 mile radius and everyone he has talked with was not notified. Mr. Vaughn said if they did not find about this meeting today how would they have know this was going on. County Administrator Cordes said he does not know how they would have know or how Mrs. Davis would have known, but he is placing this on hold, they will go back out with a written rfp and will post on website. He said this was done quickly because the Courts had emergency issues with parking and sorry that some of you were not notified but will post and responses will be accepted for the next two weeks.
Mr. Vaughn asked what kind of emergency towing was needed. Mr. Cordes said there were issues with our jury parking and Judge Munson called and have been working on it for a few weeks but could not really tow because the county did not have a contract or posted signs to meet the requirements of the Ohio Revised Code. Commissioner Kalo said the county had a contract with White’s Towing for a long time. Mr. Cordes said yes. Mr. Vaughn asked why a contract is needed, who makes the call for the towing. Mr. Cordes said he does and a contract lessens the burden of who got called and who didn’t and this contract would be for three years and everyone would have an opportunity to bid on this and apologized for the confusion.

Mr. Vaughn said who where the three bidders. Mrs. Davis she did not have an opportunity to go through her notes and does not want to give false information. Mr. Vaughn said this was on the agenda today, Mrs. Davis said she does not normally attend the meeting and when it is submitted for agenda if there are any questions she addresses and she thought she had addressed everything. Mr. Vaughn said this seems like it came up quick and what really aggravates him, he has been here since 1982, 35 years as well as Dunlap’s but we see Sugar Ridge. Mr. Cordes asked Mrs. Davis to go get those three bids because it will be demonstrated that there were three quotes given and put this to rest, as far as Sugar Ridge, the county has never had a contract with them and several years ago when the county had a contract, they were not successful in obtaining it, but does have the City of Elyria’s contract which has nothing to do with the county and with what the Sheriff does with call outs on towing, has nothing to do with us either.

Mr. Vaughn said when vehicles are towed from here where would they tow the vehicles. Mr. Cordes said his understanding with the Sugar Ridge quote they would tow them over to Griswold Road where they also take the vehicles from City of Elyria. Mr. Vaughn said they have to maintain a 250 car space for City of Elyria and with the county towing they would not have room. Mr. Cordes said he doesn’t know what the City of Elyria requires which is not his issue, his issue is the county and his preference when this is bid and everything has to be reviewed would be a storage facility close enough to the downtown area because the last time towing occurred the vehicle had to be recovered in Avon Lake, so we had people that were aggravated because they had got towed then they had to get a ride to Avon Lake to pick up their vehicle. Mr. Vaughn said he never understood why the county did this, Commissioner Kalo said it was bid out and they received bid. Mr. Vaughn said the majority of the people he spoke to in this business felt blindsided so they are just wondering who the 3 companies were. Mr. Cordes said Mrs. Davis specified she called within a 5-10 mile radius and this time we will put it on our website with requirements for 2 weeks, there is not a lot of money and to be honest there is not a lot of towing it is more than a scare tactic than anything else and for that prior 3 year period it was no more than 30 cars and it probably cost more for the signs to be made which are provided by the successor bidder. Commissioner Williams asked when this would be put on website, Mr. Cordes said probably Monday. Commissioner Kalo said you can go to www.loraincounty.us go to Purchasing Department and this will list all things that are out for bid.
The Board will come back to this once Mrs. Davis arrives with the information.

____________________(discussion was held on the above)
b.12

COMMUNITY DEVELOPMENT

RESOLUTION NO. 14-267
In the matter of awarding a contract to Precision Paving, Inc.
)

3414 State Route 113 E., Milan, Ohio 44846, in the amount
)

Of $111,901.00 for the Lincoln Blvd. Street Improvement
)
April 23, 2014

Project

)

WHEREAS, a Notice to Bidders requesting bids for the Lincoln Blvd. Street Improvement Project was published in the Chronicle Telegram on March 21st and March 28th, 2014; and

WHEREAS, bids were received and opened on Wednesday, April 9th 2014 for the Lincoln Blvd. Street Improvement Project as follows:

Company Name

Precision Paving, Inc.

$111,901.00

Chagrin Valley Paving

$118,960.00

MJ Griffith Paving

$123,194.93

Cross Roads Asphalt

$120,810.00

Erie Blacktop

$124,995.00

NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, we hereby award a contract to, Precision Paving, Inc. 3414 State Route E., Milan, OH 44846 in the amount of $111,901.00 for the Lincoln Blvd. Street Improvement Project which includes a contingency of $2,000.00 for approved change orders. CDBG Formula Year 13 Grant Funds in the amount of $111,901.00 will be provided for this project. Funds are available from account #2060.FY13.100.116.07.6100.6104 (Capital Improvements/Construction)

BE IT FURTHER RESOLVED, that we do hereby issue a Notice to Proceed effective on or before April 24, 2014, and to complete said contract on or before July 14, 2014.

FURTHER BE IT RESOLVED, the County Administrator is hereby granted the authority to notify the County Auditor to release retainage at the completion of the contract.

Said bid was the lowest and most responsive bid received complying with specifications.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

JOB AND FAMILY SERVICES

b.13

RESOLUTION NO. 14-268
In the matter of advertising for proposals for TANF Summer)

Youth Employment Program for Job & Family Services)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby request to advertise for sealed proposals to provide a TANF Summer Youth Employment Program to eligible youth residing in Lorain County for Job & Family Services.

Notice to be published in The Morning Journal on April 28th & May 5th, bids to be opened immediately following the 2:00 p.m. deadline on May 12, 2014, in Meeting Room D.

REQUEST FOR PROPOSALS

TANF SUMMER YOUTH EMPLOYMENT PROGRAM
Proposals will be received until 2:00 p.m. on Monday, May 12, 2014, by the Lorain County Commissioners, Purchasing Department, 226 Middle Avenue, Elyria, Ohio 44035, for vendors to provide a TANF Summer Youth Employment Program to eligible youth residing in
Lorain County.
The above program is being requested by and will be used by Lorain County Department of Job and Family Services, in accordance with specification. Proposals will be opened immediately following the 2:00 p.m. deadline in the Lorain County Commissioners Fourth Floor Public Meeting Room.

Bid packets for this program will be available beginning Monday, April 28, 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 person and company submitting the RFP and shall be enclosed in a preprinted envelope supplied by the county and marked “RFP – SUMMER YOUTH”.
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: torrem01@odjfs.state.oh.us, fax #440.323.3422, and must be received at least four (4) days prior to the date of the bid opening.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

CLERK OF COURTS

b.14

JOURNAL ENTRY

In the matter of approving & entering into a lease agreement)

with Lorain Civic Center Committee, 611 Broadway Ave.,)
April 23, 2014

Lorain to house the Lorain County Clerk of Courts Title Office)

Commissioner Kalo moved, seconded by Kokoski. Clerk called for discussion.

Commissioner Williams said the location by the movie theater and the city taking down stop light this will be an issue to get in and
out and need to take a different location. Commissioner Williams said Mr. Nabakowski has spend a lot of time and forwarded information and he is ok, puts a business downtown and leaving St. Joes because of the heating and cooling and would service the northern end of the county. Commissioner Williams said yes leaving St. Joes is a good decision but thinks the traffic will be an issue. Commissioner Kalo said the parking on the east side of the street during the day is not a problem. Commissioner Kokoski said she has been done in that area during the day and it is fairly simple to park but maybe in the evening when a movie is going on but the office will be closed. Commissioner Williams said it is also getting people to go there, Commissioner Kokoski said maybe they will stop at the coffee house, Commissioner Kalo said maybe they will stop at Farroh’s.

Discussion continued and the following resolution was adopted:

B.14

RESOLUTION NO. 14-269
In the matter of approving & entering into a lease agreement)

with Lorain Civic Center Committee, 611 Broadway Ave.,)
April 23, 2014

Lorain to house the Lorain County Clerk of Courts Title Office)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into a lease agreement with Lorain

Civic Center Committee, 611 Broadway Ave., Lorain to house the Lorain County Clerk of Courts Title Office.

Said lease is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing & Clerk of Courts Office.

FURTHER BE IT RESOLVED, we hereby authorize said lease with a space of 2,155 square feet at a cost of $1,700/month, effective June 1, 2014 – May 31, 2017

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo & Kokoski / Nay: Williams .

Motion carried.

____________________(discussion was held on the above)

ENGINEER

B.15

RESOLUTION NO. 14-270
In the matter of Instructing the Clerk to advertise for)

bids for the Lorain County Engineer’s Office for the)

Gore Orphanage Road Bridge #0087 Replacement in)

April 23, 2014

Rochester Township, Lorain County, Ohio)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the Clerk to advertise for proposals for the Lorain County Engineer’s Office for the Gore Orphanage Road Bridge #0087 Replacement in Rochester Township as follows:

NOTICE TO CONTRACTORS

Sealed proposals will be received until 2:00 P.M. on May 20, 2014 in the Lorain County Board of Commissioners, 4th floor, Purchasing Department, 226 Middle Avenue, Elyria, Ohio for the furnishing of all labor, material and equipment for replacing the Gore Orphanage Road Bridge #0087 Replacement in Rochester Township in accordance with plans and specifications now on file in the office of Ken Carney, Lorain County Engineer. The work consists of the removal of the existing truss structure and construction of a precast box beam superstructure on capped pile abutments with roadway improvements. All interested parties are welcome to attend the bid opening to be held immediately following the deadline, in the Lorain County Commissioners Public Hearing Room-D.

All materials and equipment must meet the specifications of the Ohio Department of Transportation and shall include all necessary barricades, signs, lights, watchmen, etc., and work performed shall be under the supervision of Lorain County Engineer. Bidders must be listed on the ODOT pre-qualified list for Level 1 bridge construction. Bidders shall submit a list of available equipment, and labor shall be paid not less than the prevailing wage rate as determined by the U. S. Department of Labor for Lorain County.
Official bid documents and specifications can be obtained at the office of the Lorain County Engineer, 247 Hadaway Street, Elyria, Ohio between the hours of 8:00 A.M. and 4:00 P.M., Monday through Friday. Only bids prepared on the official documents obtained by the County Engineer will be accepted. A $30.00 non-refundable deposit is required for each set of bidding documents. Bids must be accompanied by a Bid Guaranty and Contract Bond in accordance with Section 153.54 of the Ohio Revised Code. Bid security furnished in Bond form, shall be issued by a Surety Company or Corporation licensed in the State of Ohio to provide said surety.
Each proposal shall contain the full name or names of persons and company submitting the proposal and shall be enclosed in a sealed envelope marked “Gore Orphanage Road Bridge #0087 Replacement”. A non-refundable deposit of $30.00 is required for each set of bidding documents.

The Board of County Commissioners reserves the right to reject any and all proposals 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, County Administrator, 226 Middle Avenue, Elyria, Ohio 44035, and must be received at least four (4) working days prior to the date of bid opening.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

B.16

RESOLUTION NO. 14-271
In the matter of approving & entering into a lease purchase)

agreement with Akron Tractor & Equipment and Kansas)

State Bank for lease-purchase of an off road tractor and)
April 23, 2014

articulated reach boom mower for off road ditch mowing)

for the county garage in amount of $101,243)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & enter into a lease purchase agreement
with Akron Tractor & Equipment and Kansas State Bank for lease-purchase of an off road tractor and articulated reach boom mower for off road ditch mowing for the county garage in amount of $101,243.00

Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Engineer office.

FURTHER BE IT RESOLVED, we hereby authorize said payment to be made from Acct#ditch maintenance/rotary

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

b.17

RESOLUTION NO. 14-272
In the matter of approving contract modification no. 1)

with Bramhall Engineering, in the amount of $64,333.00)

for the construction administration and inspection services)
April 23, 2014

on Abbe Road (SR 301) in the Village of Sheffield and)

City of Elyria, Ohio)

WHEREAS, the Lorain County Engineer by letter dated April 17, 2014 submitted the following request:

“On May 8, 2013, the Lorain County Board of Commissioners adopted Resolution No. 13-455 which authorized County Engineer Ken Carney to execute a contract with Bramhall Engineering & Surveying Co. Inc. for the Construction Administration and Inspection Services on Abbe Road (SR 301) in the Village of Sheffield and the City of Elyria. The contract was approved in the amount of $235,508 with an anticipated completion date of November 29, 2013.

Although the contract was substantially completed by the anticipated completion date, work has continued into 2014. Items including the all purpose trail, traffic signals and grading are currently being performed and the contract completion date has been extended until May 30, 2014. As part of this extension, additional construction and inspection services will be required as part of Bramhall’s contract.

At this time, Lorain County Engineer Ken Carney is requesting authority to sign and execute Contract Modification No. 1 with Bramhall Engineering & Surveying Co. Inc. in the amount of $64,333.00. The modification has been reviewed by the engineer’s office and found to be acceptable based on the amount of work remaining in the contract. In addition, the Ohio Department of Transportation is in agreement and funding is available through the department for 80% of the cost of the modification with the balance being provided by the Village of Sheffield and the City of Elyria.
 The contract modification has been reviewed by the Lorain County Prosecutor’s Office and is approved as to legal form.

 Thank you for your consideration and please feel free to contact this office if you should have any additional questions or comments.”;
NOW, THEREFORE, BE IT RESOLVED by the Board of Commissioners of Lorain County, Ohio, that we do and hereby approve the contract modification no. 1with Bramhall Engineering for work remaining in the contract, which completion date has been extended to May 30, 2014.

FURTHER BE IT RESOLVED that the contract modification would increase the original contract by $64,333.00. ODOT is in agreement and funding is available through the department for 80% of the cost of the modification, with the balance being provided by the Village of Sheffield and City of Elyria, Ohio.

BE IT FURTHER RESOLVED we hereby authorize Ken Carney, Lorain County Engineer to execute contract modification No. 1 with Bramhall Engineering in the amount of $64,333.00.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

c.

COUNTY ADMINISTRATOR

Mr. James R. Cordes had a conference call with ODOT, FTA, Amtrak, North folk Southern yesterday and should receive the cost documents in 60 days from the firm on the platforms and ODOT committed giving the county $500,000 in toll credits, even though he did ask for $980,000, this can be used as a 20% match in order to get $2.5-2.8 million.
Mr. Cordes said Mrs. Davis & Mr. Innes were successful with the City of Elyria getting the building permits fees waived. Mr. Innes said there have been discussions and would recommend to Council that the county be treated favorably and they have been very cooperative.

Commissioner Kalo said he understands Mayor Brinda is very excited to get this project moving. Mr. Cordes said if council recognizes this it can be used as in kind match money which leverages on the 20% end and brings in 80%, so every $2 that is waivered $8 more is brought back. Mr. Cordes also indicted that Amtrak has committed $2.9 million so now there is a real potential project and still looking at more toll credits from ODOT.

Mr. Cordes also spoke with FTA last week and they are competition regional for grant monies and have 90/10 work at the airport and we have submitted for $1.5 million for the public apron and is in terrible condition and they have indicated they will prioritize our request to D.C. for this money and they even have to compete but spoke with our District Manager and she stated even if that project is not selected she would cobble together enough money over the next two years to do this project. He said but he did have to commit the county which would cost us around $120,000, and this includes the $150,000 annually the county receives and with the increased revenue from the farming around $38,000/year so he might need an advance from Commissioners on the match money but airport should repay over sometime and this was just too rich of an opportunity to pass up bringing 90/10 moneys here and this apron must be done sooner or later.
Journal entry cont.

April 23, 2014

County Administrator Cords said the transit levy committee has been doing a lot of work and mailers will be going out.

Bev Beidleman, Clerk of Courts Office & Chair for Transit Levy said the spaghetti dinner fundraiser went well and mailers will be sent out and this will cost less than 1 penny per day and based on $100,000 home would cost $2.28/year and cheaper than starbucks or even circle k coffee. Letters of support have been received from Lorain, Elyria & Oberlin Council, AFL-CIO and the County Commissioners and still looking for Commissioner Williams support. He said transportation is important for people that cannot get to work and around 13% of the residents in the county do not have a car and Commissioner Kokoski is the treasurer of the committee so you can send her the checks, this is a grassroots effort and next meeting is Tuesday at 11 am in meeting room d, administration building.

Mr. Cordes said we also need volunteers to stand polling places to remind people that support is needed if you cannot make a donation and call his office at 329-5760. He stated with the transit levy there will be about $400,000 will be raised bringing back $1.7 million of federal money and nee to continue to restore transit and this money will churn at least 8 times bringing $5 million economic stimulus in the county and this money would go elsewhere
Mr. Cordes spoke with NOACA on tiger grant and concern with local match and they will apply with other match scenarios. Commissioner Kalo said also apply toll credit. Mr. Cordes said he is not sure on planning process but construction and since they are apply with multi district environment other community have capital match to be used.

_____________________(discussion was held on the above
d

ASSISTANT COUNTY PROSECUTOR

Mr. Gerald A. Innes requested an executive session for 1 imminent litigation issue

e.

COMMISSIONERS REPORT

Commissioner Kokoski said it was a beautiful Easter spending time with the family

Commissioner Kokoski said yesterday Transportation Improvement District meet approving 3 projects for funding: Griswold, LaGrange & Abbe Road

Commissioner Kokoski said yesterday Investment Advisory Committee meet and interest income is around $1.1-1.2 million which is still less than the $8 million the county use to get. County Administrative Cordes said the ORC is restricted on investments and the county does bond marketing and we have been very conservative. Commissioner Kokoski said the county has been able to lend them money and earn the interest due to sewer notes, etc.

Commissioner Kokoski said she is taking donations for the transit levy and thanked the committee for this grassroots effort.

Commissioner Kalo said Issue 11 – transit levy is important and also the county has Issue 10, drug crime lab levy and was glad the report came back with no wrong doing at the crime lab they do a fine job over there

Commissioner Williams said his daughter’s birthday was on Easter and had dinner at Wasabi, Chad Man made her do the egg crack.
Commissioner Williams attend the forum at LCCC with AG office on heroin and it was asked what the AG’s office could do. He suggested they have a website where people can go to get the help that is needed

Commissioner Williams attended a UAW retirees meeting and help with the semi power wheelchairs

Commissioner Williams said North Ridgeville Chamber at a great event at LCCC

Commissioner Williams said the annual Township association banquet was great Echko, President did a great job

Commissioner Williams said he will be coaching his son on baseball field so he will not be talking county issues during the ballgame, anyone can call his cell

____________________(discussion was held on the above)

JOURNAL ENTRY

Commissioner Kalo said there was discussion earlier on the quotes for county towing and she is here now to present.

Mrs. Davis said she received two quotes and going through her notes one of the requirements the county has is for the ability to tow out of the parking garage and there is a height requirement and this limited the amount of towing companies. County Administrator Cordes said so the third quote is one that could not two out of the garage, Mrs. Davis said yes.

Mrs. Davis said she does have a quote from Don’s Auto & Truck service; $70 for tow, plus $3/mile and no truck available for parking deck. The other quote was from Sugar Ridge Auto & Truck, $65 for tow, $12/day storage and may have a truck to tow out of garage and phone calls were made on February 26, don’t’ have individual name for Don’s but spoke with Matt at Sugar Ridge.
Commissioner Kokoski asked who the third quote was, Mrs. Davis said she does not have she suspects it is in her notebook and tried to speed this up so she could get back to the board.

Commissioner Williams asked what the height restriction is. Mrs. Davis said 6’4”, County Administrator Cordes said it is low a heavy duty truck with lights would not be able to fit in the garage. Mr. Vaughn said you went with a maybe have wreaker that would fit. Mr. Cordes said the problem is not usually in the parking deck it is lot on the corner and lot next to justice center regards to jurors and the judges wanted to have cars towed but there was no contract, so this will be put out as an rfp, with specifications and quotes will be able to be submitted.

Commissioner Kokoski said now everyone knows what the quotes are. Mr. Cordes said there is not a lot of towing, it is a last extreme measure that is taken. Mr. Vaughn said it is not the volume towing, it is the idea of it and go off a maybe there is a truck available but maybe all the towing companies have maybe and if there is specific equipment needed for a job they could acquire. Mr. Cordes said he authorizes the tows and in previous years, 30 tows would be a high number and wanted the lots patrolled but did not have the volume so that is why it was on a demand service. He stated the county will go back out, could have done a better service on this. Mrs. Davis said she should have done a better job on this but it was her haste to try to get it done as quickly as she could. Commissioner Kalo said because the judges asked for it, it did not come from Commissioners. Mr. Cordes asked the tow companies that were here today to leave their name and numbers with his assistant Sandy and she will give the website address where the bid will be accessible.

Commissioner Williams asked what the deciding factor would be to receive the quote; tow, number of days, mileage, etc. Mrs. Davis said always go by least expensive, go with price of tow, mileage, etc cost all in and base final number.
Commissioner Williams said does this state in the bid and how calculation is done. Mrs. Davis said there is request for proposal and sheet for individual services that is provided.

___________________(discussion was held on the above)

JOURNAL ENTRY

Attorney Peter Traska, Cleveland and have done a lot of work for wreckers in the state of Ohio and became aware of the bidding issue here and is requesting some public records.

f.

CLERK’S REPORT

April 23, 2014
#1.
Commissioners will present proclamation for; Workers Memorial on April 25 & Hispanic Leadership Conference on April 26

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.
Publications: “JVS April newsletter”; “CIDS #13”; “CCAO statehouse reports”; “
#2.
May 22 at 11:30 am, Lorain County Superintendent Summit, LCCC Grand Room, Elyria, cost $25, register at www.loraincountychamber.com
#3.
June 19 from 6-9 pm, Jet Express Adventure V, register at www.loraincountychamber.com
#4.
May 20 from 6:30 – 8 pm, All Pro Freight Stadium, for ages 8-12 – 2014 spring baseball youth clinic presented by T3 Performance. Register at 440-934-2244 or info@T3-P.com
#5.
June 7, Run for the Red 5K run/walk, American Red Cross, Day’s Dam, register on line at www.hermescleveland.com

#6.
Commissioner Kalo & Kokoski executed request for payment status of funds (org: LCCDD)

#7.
Metro Parks summer camps registration begins April 18 call 1-800-LCM-PARK, 440-458-5121 or 440-967-7310. Register by May 3rd to receive a $10 discount

#8.
April 24 at 2 pm, Planning Commission meeting packet, room a
#9.
April 24 at 4:30 pm, Mental Health Board will meet at 1165 N. Ridge Rd., Lorain
#10.
April 25 at 12:30 pm, Board of Developmental Disabilities will meet at 1091 Infirmary Rd., Elyria

#11.
April 26 from 9 am – 3 pm, annual prescription drug turn in day, just remove the labels and drop off at any police department.

PUBLIC HEARING

Vacation of Russell Street, Sheffield Township

Clerk Upton stated today was the day duly advertised for the public hearing on the proposed Vacation of Russell Street, Sheffield

Township starting at northerly right of way line of Elyria Avenue, extending northerly about 204.1 feet southerly from easterly extension of southerly right of way of Grace Street and on plat of Gaylord’s Subdivision as recorded in Volume 5, Page 18 of Plat Records

This petition was received on February 14 from House of Praise International Church and received and journalized by Commissioners Resolution No. 14-152 on March 5.

February 28, 2014 utility companies were notified on any easement right of ways

March 4, Engineer reviewed description and request of vacating an existing 30’ wide road (Russell Road, unimproved section) being part of Gaylord’s’ Subdivision in original lots #103 & 108, Sheffield Township and states it does follow and no objections to vacation.

March 12, 15 residents and Township Trustees were notified of viewing on April 1 at 11 am and 2 were returned undeliverable

March 19 & 26, notice was published in Journal.

Commissioner Kalo asked Assistant County Prosecutor Innes to give an oath to anyone that would be testifying

Commissioner Kalo asked the Engineers Office if there were any comments. Bill Holtzman stated the County Engineer’s office has no objections and at the viewing there were no objections from the property owners.

Commissioner Kalo asked any Township Trustees if they had any comments, there were no one present.

Commissioner Kalo asked if there were any property owners in favor of said vacation.

Pastor Gilbert Silva, House of Praise International Church and would like to fix up the property and put a parking lot in there making the neighbor look nice and would like to expand with additional access to and from.

Commissioner Kokoski said she attends church there, and asked if there is a deputy rented because of safety, parking lot gets full

Pastor Silva said yes have expanded in Oberlin and yes they do. County Administrator Cordes said they hire an off duty deputy.

Commissioner Kalo asked if there were any property owners opposing this vacation.

Commissioner Williams said he was just a little late attending and the engineer filled him in on the request.

Commissioner Kalo, seconded by Kokoski to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes; all.

Motion carried.

Discussion continued and the following resolution was adopted:

RESOLUTION NO. 14-272A

In the matter of granting the Vacation of an existing)

30’ wide road (Russell Street), Sheffield Township)

April 23, 3014

In original lots #103 and #108, Gaylords Subdivision)

Lorain County, Ohio

)

WHEREAS, after due and legal and personal notice this is the day fixed for the public hearing on the Vacation of an existing 30’ wide
Road, Russell Street, Sheffield Township in original lots #103 & #108, Gaylord’s Subversion, Lorain County, Ohio; and

WHEREAS, the proposed Vacation of Russell Street, Sheffield Township starts at northerly right of way line of Elyria Avenue,
extending northerly about 204.1 feet southerly from easterly extension of southerly right of way of Grace Street and on plat of Gaylord’s Subdivision as recorded in Volume 5, Page 18 of Plat Records; and

WHEREAS, This petition was received on February 14 from House of Praise International Church and received and journalized by Commissioners Resolution No. 14-152 on March 5; and

WHEREAS, February 28, 2014 utility companies were notified on any easement right of ways; and

WHEREAS, March 4, Engineer reviewed description and request of vacating an existing 30’ wide road (Russell Road, unimproved section) being part of Gaylord’s’ Subdivision in original lots #103 & 108, Sheffield Township and states it does follow and no objections to vacation; and

WHEREAS, March 12, 15 residents and Township Trustees were notified of viewing on April 1, 2014 at 11 am and 2 were returned undeliverable; and

WHEREAS, March 19 & 26, notice was published in Morning Journal; and

WHEREAS, Assistant County Prosecutor Jerry Innes, administered an oath to those wishing to make a comment on this vacation; and

WHEREAS, Commissioner Kalo asked the Engineers Office if there were any comments. Bill Holtzman stated the County Engineer’s office has no objections and at the viewing there were no objections from the property owners; and

WHEREAS, Commissioner Kalo asked any Township Trustees if they had any comments, there was no one present; and

WHEREAS, Commissioner Kalo asked if there were any property owners in favor of said vacation.

Pastor Gilbert Silva, House of Praise International Church said they would like to fix the property up, put in a parking lot, make the neighborhood look nice and expand with additional access to and from.

Commissioner Kokoski said she attends church there, and asked if there was a deputy on duty for safety of people coming to and from the full parking lot. Pastor Silva said yes and they have expanded to the Oberlin area. County Administrator Cordes said they hire an off duty deputy; and

WHEREAS, Commissioner Kalo asked if there were any property owners opposing this vacation, there were no comments.

NOW, THEREFORE BE IT RESOLVED, that Commissioner Kalo moved to grant Vacation
of Russell Street, Sheffield Township starting at northerly right of way line of Elyria Avenue, extending northerly about 204.1 feet southerly from easterly extension of southerly right of way of Grace Street and on plat of Gaylord’s Subdivision as recorded in Volume 5, Page 18 of Plat Records; and said approval is determined to be for the benefit of the public convenience and welfare.
Commissioner Kokoski seconded the motion.

Said Legal Description is as follows:

Situated in the Township of Sheffield, County of Lorain, State of Ohio, and known as being part of Original Sheffield Township Lot Number 108 and further known as a portion of Russell Street (30 feet wide) as shown on the plat of Gaylord’s Subdivision as recorded in Volume 5, page 18 of the Lorain County Plat Records, and further described as follows:

Commencing at a point at the intersection of the northerly right-of-way line of Elyria Avenue (60 feet wide) with the westerly right-of-way of said Russell Street; said point also being the southeasterly corner of Sublot Number 45 in said Gaylord’s Subdivision and the True Place of Beginning of land herein described;

Course 1:
Thence North 2º 50’ East, along the westerly right-of-way line of said Russell

Street and also being the easterly line of said Sublot Number 45, a distance of 173.70 feet, to the northeasterly corner of said Sublot Number 45 ad the southwesterly right-of-way line of a vacated alley (Per Resolution No. 98-960);

Course 2:
Thence South 87 º 10’ East, a distance of 30.00 feet to a point in the easterly

right-of-way line of said Russell Street; said point being 63.31 feet southerly from the southwesterly corner of a parcel of land described in a deed to House of Praise International Church as recorded in Instrument Number 20090284337 of the Lorain County Deed Records;

Course 3:
Thence South 2 º 50; West, along the easterly right-of-way line of said Russell

Street, a distance of 200.26 feet to a point in the northerly right-of-way line of said Elyria Avenue;

Course 4:
Thence North 45 º 39’ West along the northerly right-of-way line of said

Elyria Avenue, a distance of 40.07 feet to the True Place of Beginning.

Containing within said bounds 0.13 of an acre of land. All bearings are intended to describe angles only. The basis of bearings used was a portion of the centerline of Russell Street (30 feet wide), which was assumed to be North 2 º 50’ East as shown on the plat of Gaylord’s Subdivision as recorded in Volume 5, Page 18 of the Lorain County Plat of Records.

And;

FURTHER BE IT RESOLVED, said Vacation of Russell Street contains 0.13 acres in said described above in Sheffield Township, Lorain County, Ohio and shall accrue proportionately to the benefit of the adjacent property owners as provided by law.

Resolution No. 14-272A cont.

April 23, 2014
BE IT FURTHER RESOLVED, that the land is within the limits of said street as they are now established, shall forever remain, notwithstanding the passage of this resolution, subject to the rights of utilities now maintaining structures, fixtures and appurtenances in, under, over or upon said lands, to continue to maintain such structures, fixtures and appurtenances, and to enter upon said lands wherever reasonably necessary to do so for the purpose of inspecting, altering, replacing, repairing, patrolling and maintaining such structures, fixtures and appurtenances.

FURTHER BE IT RESOLVED, that the original resolution will be sent to Petitioner for recording but the Clerk will forwarded a copy of this resolution to the County Recorder, Auditor, Engineer, Tax Map and Carlisle Township Trustees for recording and filing.

Ayes: All.

Motion carried.

_____________(discussion was held on the above)

h.

PUBLIC COMMENT

(Please limit your comments to three minutes)

John Lesher, Village of Grafton Councilman, Ward 3thanked the Commissioners and the wonderful job did by the Engineers office last week explain the SR57 project going through Grafton. It stop a lot of innuendo’s and miscommunication, there were over 100 people there and Mr. Klaiber, Engineer office did an outstanding job and as Paul Harvey said “now for the rest of the story”. He said he understands there was a person here last week that was not in favor of the SR57 project, it’s here, it’s going and its ready to go, the trees have been knocked down, all conduits being ran. This is a great project for the Village of Grafton and they fully support it and thanked them for all their hard work and there are going to be some exceptions here and there because of the north/south traffic but these gentlemen handled it very well and thanked them again for handling this meeting and getting things going.

____________________(discussion was held on the above)

JOURNAL ENTRY

Commissioner Kalo moved, seconded by Kokoski to go into an executive session at 10:22 a.m. to discuss new personnel, new hires at transportation center, golden acres, IT, crime lab staffing and ongoing labor with USW-911 and imminent 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. 14-273
In the matter of authorizing various personnel actions as)

Indicated on the summary sheet for employees within the)
April 23, 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.

Commissioners:
Transportation Center

Rate Increase;

1.
Shelly Farlow, Transportation Center Hostess, hour rate increase to $10.00/hour, effective date to be determined.

Community Development:

New hires;

1.
Christopher Smith, ED Specialist, effective date and rate of pay to be determined

IT:

New hires;

1.
Dennis Elsten, part-time IT Technician 1, effective date and rate of pay to be determined

Resignations;

1.
Barry burgess, IT Technician, effective date April 25, 2014

Purchasing:

Resignations;
1.
Susan Lux, Purchasing Coordinator, effective date May 3, 2014 at rate of $22.49/hour

Golden Acres:

Quit Without Notice;

1.
Deidre English, STNA night shift, effective April 15, 2014 at rate of $9.08/hour

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

RESOLUTION NO. 14-274

In the matter of supporting the reorganization of the Lorain)

County Crime Lab

)
April 23, 2014

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby support the reorganization of the Lorain County Crime Lab.

FURTHER BE IT RESOLVED, we hereby increase the present position with the current director and retain Emmanuel deLeon, effective immediately
BE IT FURTHER RESOVLED, we hereby establish red line wages in second position, effective immediately,
NOW BE IT FURTHER RESOLVED, due to a projected lack of work, it is necessary to conduct a layoff among its workforce in the classified position 21421 – Fingerprint Technician – Jodi Ganda, effective May 12, 2014.
BE IT NOW RESOLVED, we hereby authorize County Administrator to execute any and all documents necessary to implement the necessary layoff at the Crime Lab.

Motion by Kalo, seconded by Kokoski to approve the resolution. Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

JOURNAL ENTRY

With no further business before the Board, Motion by Kalo, seconded by Kokoski to adjourn at 12:38 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.

HAPPY

[image: image1.wmf]
Page 3 of 3

168

