43

January 24, 2018

	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 9:32 a.m. with the following members present: Commissioner Ted Kalo, President, Commissioner Matt

Lundy, Vice President and Commissioner Lori Kokoski, Member and Theresa L. Upton, Clerk.
	
								JOURNAL ENTRY
	
Commissioners said the Pledge of Allegiance.

Commissioner Lundy had a word of inspiration today.

Commissioner Kalo presented a 3 year old female pit mix found in Elyria, available today or choose from 27 other dogs.

	The following business was transacted			__________________

								PRESENTATION

	Lt. Daniel Ashdown and Maintenance Grant Kobe Nelson, LC Sheriff’s Office on fleet vehicles
	Maintenance Nelson stated that the Sheriff’s fleet included Chevy caprice, Tahoo, explorer and ford police interceptor units. He said the earth is 24901 miles in diameter and their fleet travels 1.4 million miles a year. This is like circling early 4.7 times in a month.
Lt. Ashdown said the Support Car Program
· CAR’S AVERAGE SERVICE LIFE 8 YEARS VS 4 YEARS IN REGUALR FLEET USE
· GAINED OVER 6200 HOURS OF PATROL TIME AND RESPONDED TO OVER 670 CALLS FOR SERVICE
· PROVIDES FOR FLEET SAFETY AND QUICKER RESPONSE IN EMERGENCIES
Auxiliary support
· VOLUNTEERED OVER 17,300 HOURS
· OVER 7,500 HOURS FOR TRAFFIC CONTROL, SCENE SECURITY, CHILD ID, AND OTHER SPECIAL EVENTS
· 4 CARS MAINTAINED FOR AUXILARY USE
Grant said the replacement guidelines from government fleet program is as follows and points are accumulated for years of car, service on
road, usage, etc.
POINTS RANGE
0-17	EXCELLENT		DO NOT REPLACE
18-22	GOOD			REEVAUATE IN A YEAR
23-37	SATISFACTORY	QUAILFIES FOR REPLACEMENT
28+	POOR			NEEDS PRIORTY REPLACEMENT
Current Fleet condition

Replacement guidelines by mileage
· NATIONAL AVERAGE 			100,000
· MICHIGAN STATE POLICE 		70,000
· LORAIN COUNTY SHERIFF		160,000

Current fleet mileage

	Commissioner Kalo asked what the average cost of a vehicle is. Mr. Nelson stated about $38,000 and that is complete outfit. Commissioner Kalo said the county purchased 8 last year. Mr. Nelson said yes and 5 this year. Commissioner Kalo said when the sales tax passed the county had to get these vehicles purchased.
	Commissioner Lundy asked about the Ford explorers and the fumes. Mr. Nelson said this issue has since been corrected, it was the tailpipe
	Commissioner Lundy asked about all wheel/4 wheel drive. Mr. Nelson said all their vehicles are all wheel drive
Commissioner Kalo asked if the new vehicles are performing well. Mr. Nelson said yes
	Commissioner Lundy asked about the crown vic coming back. Mr. Nelson said that was a rumor, this vehicle did not pass the 2012 roof crash and same with caprice. Commissioner Lundy asked bout the Taurus. Mr. Nelson said yes for detective cars but not for pursuit cars plus when you put all the equipment, cages in these cars it is poor visibility and not enough room.
	Commissioner Lundy thanked the Sheriff’s office for their service and making the county safer. We as commissioners do not want to see a car broken down in response to a call. Once there were signs on the floor boards. Mr. Nelson said yes we were getting used cars from state highway patrol that had 80-90,000 miles on them and older cards continue to cost more money in the long run once they reach the mileages
	Commissioner Kokoski said when some deputies are taking the cars home and they respond to a call she did not realize they were not on the clock. Lt. Ashdown said that is correct it is part of the agreement they get to take the car home and volunteer 15 min prior and after their shift. This program has been very beneficial to the department.
	Commissioners thanked them for the update		_______________(discussion was held on the above)
			
								COMMISSIONERS

b.1								RESOLUTION NO. 18-54

In the matter of confirming Investments as procured by the)
Lorain County Treasurer)	

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby confirm Investments as procured by the Lorain
County Treasurer.

	
	DATE
	DESCRIPTION
	 AMOUNT
	INTEREST EARNED / ON
	cusip#
	INV WITH
	ACCT #

	1
	1/16/2018
	INT PAYMENT
	$2,500.00
	Federal Home Loan Mortgage, PO#15-0009
	3134G33S7
	US BANK
	001050976260

	2
	1/16/2018
	INT PAYMENT
	$7,500.00
	Federal Home Loan Mortgage, PO#17-0003
	3137EAEE5
	US BANK
	001050976260

	3
	1/17/2018
	INT PAYMENT
	$15,622.22
	Federal National Mortgage Assn, PO#14-0029
	3135GOXA6
	US BANK
	001050976260

	4
	1/17/2018
	INT EARNED
	$38,372.34
	December 1-31, 2017
	
	STAR OH
	15132

	5
	1/17/2018
	INT EARNED
	$180.42
	December 1-31, 107
	
	STAR OH
	62106

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.2								RESOLUTION NO. 18-55

In the matter of authorizing various appropriations)

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

$	17,072.00	to be appropriated to:	shorted allocation for approved year 2018 gf budget/comm
$	4,268.00	to	1000-0000-510-000-02-5000-5001
$	12,804.00	to	1000-0000-999-000-01-9900-9900
$	104,000.00	to be appropriated to:	proj funding to cover recurring monthly fees and supplies for 2018/recorder
$	100,000.00	to	2540-0000-560-000-01-6200-0000
$	2,500.00	to	2540-0000-560-000-01-6200-6202
$	1,500.00	to	2540-0000-560-000-01-7220-0000
$	5,500.00	to be appropriated to;	pers exp for courts violent offender prog/dr
$	500.00		to	2600-0000-400-000-03-5040-0000
$	5,000.00	to	2600-0000-400-000-03-5080-5080
$	2,050,000.00	to be appropriated to:	per kc/lisa cover renovation of burns rd 911 facility/comm 911
$	2,050,000.00	to	3480-0000-100-000-03-6100-0000
$	5,475,034.61	to be appropriated to:	various change orders exp and transfer funds to bond retirement to retire notes that are due in
$	365,034.61	to	5000-5002-100-000-10-6100-6104
$	10,000.00	to	5000-5002-100-000-10-6200-0000	march/comm q-construction
$	5,100,000.00	to	5000-5002-999-000-10-9900-9900
$	1,578,375.65	to be appropriated to;	201 burns rod/comm q-const
$	1,553,375.65	to	5000-5012-100-000-10-6100-6104
$	25,000.00	to	5000-5012-100-000-10-6380-6381
$	5,998.00	to be appropriated to;	geotechnical serv for new health dept building/comm – q const
$	5,998.00	to	5000-5014-100-000-10-6200-6218
$	257,000.00	to be appropriated to;	award contract to bay mechanical for jail roof top units/comm q-const
$	257,000.00	to	5000-5064-100-000-10-6100-6104
$	5,100,000.00	to be appropriated to;	warrant for retiring notes for courthouse that due in march/comm bond retire
$	100,000.00	to	6000-0000-100-000-08-7050-7052
$	5,000.000.00	to	6000-0000-100-000-08-7050-7054

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.3								RESOLUTION NO. 18-56

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.

$	10,200.00	from	7200-0000-100-000-11-6200-0000	wsp ext contract for redev plan and exp for redev plan public
To	7200-0000-100-000-11-6200-6218	 hearing/comm transit
$	100.00		from	7200-0000-100-000-11-6380-6380
			To	7200-0000-100-000-11-7070-0000
$	700.00		from	8100-fy18-100-000-14-5000-5001	outstanding inv/cffc
			To	8100-fy18-100-000-14-6000-0000
$	1,000.00	from	8100-fy18-100-000-14-5000-5001
			To	8100-fy18-100-000-14-7000-7013
$	300.00		from	8100-fy18-100-000-14-5000-5001
			To	8100-fy18-100-000-14-7220-0000
$	25,108.00	from	8100-fy18-100-000-14-5000-5001	outstanding inv/cffc
			To	8100-fy18-100-000-14-6200-0000
$	1,000.00	from	8280-8288-100-000-14-6200-6219	outstanding inv/cffc
			To	8280-8288-100-000-14-6000-0000
$	20,000.00	from	3480-0000-100-000-03-6380-0000	payment city of elyria for permit fee for work done on new 911/comm
			To	3480-0000-100-000-03-7070-0000
Fund transfers;
$	5,100,000.00	from	5000-5002-999-000-10-9900-9900	q const to bond retire for purpose of retire notes due in march
			To	6000-0000-999-000-08-4900-4900

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.4								JOURNAL ENTRY	
	There were no advances/repayments for this day.		__________________

b.5								RESOULTION NO. 18-57

In the matter of authorizing the purchase of supplies and)
Services for various county departments)	January 24, 2018

	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

	 355
	9-1-1 Agency
	3480
	Emergency Repair- Catch Basin at Gateway
	Gregory Trucking
	 2,300.00

	 356
	Auditor’s
	2480
	Research and Oral Value of Property
	Allied Appraisal
	 2,200.00

	 357
	Auditor’s
	2480
	SBPO Website Maintenance & Support
	Emerge, Inc.
	 9,000.00

	 358
	Auditor’s
	2480
	Technical & Specialized Consulting Services
	Hoffman, Richard
	 6,300.00

	 359
	Auditor’s
	1000
	Oracle Linus Support
	Oracle America, Inc.
	 1,058.78

	 360
	Auditor’s
	2480
	BPO Maintenance for OCE Colorwave 600
	Repros
	 4,440.00

	 361
	Auditor’s
	1000
	SBPO Prof. Svc. in Relation to 2017 Audit
	Treasurer of State of Ohio
	 118,695.00

	 362
	Auditor’s
	1000
	SBPO Accounting Services for CAFR 2017
	Walthall, LLP
	 85,900.00

	 363
	Bd of Elections
	1000
	Bridgeport Software License Renewal Fee
	Elections Systems & Soft.
	 24,450.00

	 364
	Bd of Elections
	1000
	Lease Agreement for SendPro Mail Processor
	Pitney Bowes Global
	 4,653.60

	 365
	CBCF
	8300
	Various Folding Tables, Shipping
	Global Equipment Company
	 1,904.16

	 366
	CBCF
	8300
	Welch Allyn Spot Vital Signs, Stand, Shipping
	Twin Med LLC dba All Med
	 2,838.25

	 367
	Children & Fam.
	8280
	Gift Cards for Wrap Around Services
	Target Corporation
	 300.00

	 368
	Children & Fam.
	8280
	Gift Cards for Wrap Around Services
	Walmart
	 300.00

	 369
	Commissioner’s
	1000
	SBPO Additional Architectural Services
	Clark and Post
	 10,000.00

	 370
	Commissioner’s
	1000
	Deductible Billings – Commissioners & Sheriff
	CORSA
	 46,435.76

	 371
	Commissioner’s
	7010
	SBPO Third Party Admin. For Workers’ Comp
	Minute Men HR Manage.
	 18,499.87

	 372
	Commissioner’s
	7010
	SBPO Contract Agreement – Workers’ Comp
	John L. Goodman
	 24,700.00

	 373
	Commissioner’s
	1000
	SBPO Assist with Prep. Of SEFA
	Walthall, LLP
	 10,400.00

	 374
	Domestic Rel.
	2140
	HIT Questionnaire, Shipping
	Research Press
	 73.98

	 375
	Engineer’s
	2580
	Snow Plow Cutting Edge, Delivered
	Judco, Inc.
	 7,920.00

	 376
	Hospitalization
	7000
	Services in Relation to the IRS Form 1095-C
	Skoda Minotti
	 2,300.00

	 377
	Job & Family
	2280
	SBPO Security Services during the Strike
	International Mgmt.
	 51,680.34

	 378
	Maintenance
	1000
	BPO Repairs & Equip. for Various Facilities
	Polen Implement
	 2,600.00

	 379
	Maintenance
	1000
	SBPO Elevator Maintenance & Repair Svc.
	ThyssenKrupp Elevator
	 28,086.00

	 380
	Q-Construction
	5000
	SBPO Additional Architectural Services
	Clark and Post
	 10,000.00

	 381
	Q-Construction
	5000
	SBPO Geotechnical Investigation Services
	PSI, Inc.
	 5,998.00

	 382
	Q-Construction
	5000
	Installation of Fire Alarm Communicator
	Safe Harbor Security & Fire
	 3,121.00

	 383
	Recorder’s
	2540
	HP Laserjet M609x Laser Printer- Monoch
	MNJ Technologies
	 2,038.00

	 384
	Sheriff’s
	1000
	Repair of Correction Officer Kessler’s Car
	BTA Collision, LLC
	 1,525.98

	 385
	Sheriff’s
	2200
	Folger Adams Elec. Maxi Mortise Door Lock
	Craftmaster Hardware
	 1,953.50

	 386
	Sheriff’s
	2200
	Labwork on Inmates from 10/17-11/17
	Laboratory Corp. of Amer.
	 4,543.15

	 387
	Sheriff’s
	1000
	Gas for Patrol Vehicles for November 2017
	Lorain County Engineer
	 12,198.68

	 388
	Sheriff’s
	2200
	Gas for Jail Vehicles for November 2017
	Lorain County Engineer
	 1,203.78

	 389
	Sheriff’s
	2200
	Misc. Pharmaceuticals – Invoice dated Dec.
	Ohiomhas Office of Supp.
	 6,068.26

	 390
	Sheriff’s
	2200
	Misc. Pharmaceuticals Sept- Nov 2017
	Ohiomhas Office of Supp.
	 10,090.48

	 391
	Sheriff’s
	2200
	Misc. Maintenance & Cleaning Supplies
	Parker Supply LLC
	 1,702.84

	 392
	Sheriff’s
	1000
	Leads Monthly Access Fee with a DMVPN
	Treasurer of State Fund
	 7,200.00

	 393
	Sheriff’s
	1000
	Civil Service Annual Support Maintenance
	Tyler Technologies, Inc.
	 11,691.12

	 394
	Storm Water
	7100
	SBPO Log Jam at Butternut Ridge Road
	Denes Concrete, Inc.
	 11,000.00

	 395
	Storm Water
	7100
	SBPO Engineering/Consulting Services
	KE McCartney & Associates
	 184,200.00

	 396
	9-1-1 Agency
	3480
	IT Support for the Network & Server System
	Rolta Advizex Technologies
	 16,000.00

	 397
	9-1-1 Agency
	3480
	9-1-1 Virtual Server System Upgrade
	Rolta Advizex Technologies
	 16,000.00

	 398
	Maintenance
	1000
	SBPO Repairs & Parts for Various HVAC Sys.
	Trane U.S. Inc.
	 15,000.00

	 399
	Maintenance
	1000
	BPO Various Painting Supplies & Materials
	The Sherwin Williams Co.
	 1,200.00

	 400
	Maintenance
	1000
	SBPO Fuel for Commissioner’s Fleet Vehicles
	Citibank N. A. –Sunoco
	 6,000.00

	 401
	Maintenance
	1000
	BPO Parts, Equipment and Various Supplies
	Citibank N.A- Home Depot
	 4,000.00

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.6								RESOLUTION NO. 18-58

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
Attending meeting of interest to their departments.
		
	
LOG #
	
DEPARTMENT
	
NAME
	
EVENT
	
LOCATION
	
DATE
	AMOUNT not to exceed

	013
	Job & Family Services
	Various (3 Employees)
	SNAP/Cash Training
	Cleveland, OH
	2/9/18
	30.00

	014
	Job & Family Services
	Various (3 Employees)
	SNAP/Cash Training
	Cleveland, OH
	2/16/18
	30.00

	015
	Job & Family Services
	Various (3 Employees)
	SNAP/Cash Training
	Cleveland, OH
	2/23/18
	30.00

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.7								RESOLUTION NO. 18-59

						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 Fund
	
	
	

	Cellco Partnership dba Verizon Wireless
	Cell Phone Services
	1000 0000 100 124 03 6200 6202
	$312.61

	Cellco Partnership dba Verizon Wireless
	Cell Phone Services
	1000 0000 100 112 01 6200 6202
	$844.09

	Citibank N.A. Home Depot Credit Services
	Supplies
	1000 0000 100 104 01 6000 0000
	$179.76

	Citibank N.A. Sunoco Fleet Card Services
	Supplies
	1000 0000 100 112 01 6000 6000
	$722.43

	City of Oberlin
	2/5th Share- 4th Qtr
	1000 0000 530 000 02 5080 5080
	$4,193.02

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$7,970.13

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,755.63

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,507.79

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,004.69

	Columbia Gas of Ohio
	Utility Services
	1000 0000 100 112 01 6200 6202
	$940.14

	Cuyahoga County Coroner
	Professional Services
	1000 0000 520 199 03 6200 6218
	$1,275.00

	Elyria Public Utilities
	Utility Services
	1000 0000 100 112 01 6200 6202
	$494.51

	Elyria Public Utilities
	Utility Services
	1000 0000 100 112 01 6200 6202
	$3,076.65

	FedEx Grand
	Shipment
	1000 0000 100 106 01 7070 0000
	$17.66

	First Impression Mats
	Mat Rental
	1000 0000 100 124 03 6600 6603
	$112.66

	Hope, Krisnia
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Interline Brands, Inc dba Supply Works
	Supplies
	1000 0000 100 104 01 6000 0000
	$64.99

	Jackie's Wash N Go LLC dba Jackie's Wash N Go
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$87.50

	Janine M Myers & Associates, Inc dba Myers
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$750.00

	John Pais Auto Service Inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$193.75

	Koricke, PH.D dba Deborah A Koricke
	Professional Services
	1000 0000 100 142 01 6200 6218
	$770.00

	Lorain County Engineers
	County Gas
	1000 0000 100 124 03 6000 6000
	$339.70

	Lorain County Engineers
	Salt
	1000 0000 100 104 01 6000 0000
	$4.60

	North Coast Cylinder and Service
	Supplies
	1000 0000 100 104 01 6000 0000
	$85.12

	Office Products Inc dba MT Business
	Contract Services
	1000 0000 100 100 01 6200 0000
	$178.88

	Office Products Inc dba MT Business
	Copy Machine
	1000 0000 100 124 03 6200 0000
	$25.00

	Office Products Inc dba MT Business
	Copy Machine
	1000 0000 100 124 03 6200 0000
	$226.10

	Ohio Edison
	Utility Services
	1000 0000 100 112 01 6200 6202
	$1,165.48

	Polen Implement
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$132.06

	Polen Implement
	Supplies
	1000 0000 100 104 01 6000 0000
	$15.14

	Potter Overhead Door, Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$185.00

	Todor, Georgia
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	Trane U.S. Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$219.79

	Trane U.S. Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$378.00

	Whitehouse Artesian Springs
	Water
	1000 0000 100 000 01 6000 0000
	$34.00

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$39.87

	Windstream Corporation
	Telephone Services
	1000 0000 100 124 03 6200 6202
	$69.46

	
	
	TOTAL
	$29,391.21

	Dog Kennel
	
	
	

	Spok Inc
	Utility Services
	2220 0000 100 000 05 6200 6202
	$233.24

	
	
	TOTAL
	$233.24

	Solid Waste
	
	
	

	Elyria Hardware
	Supplies
	2260 0000 100 000 05 6000 0000
	$31.30

	Lorain County Treasurer c/o Office Services
	Postage
	2260 0000 100 000 05 6000 6002
	$86.06

	North Coast Cylinder and Service
	Supplies
	2260 0000 100 000 05 6000 0000
	$138.41

	W.W. Grainger dba Grainger Inc.
	Supplies
	2260 0000 100 000 05 6000 0000
	$113.30

	
	
	TOTAL
	$369.07

	Law Library
	
	
	

	Windstream
	Telephone Services
	3110 0000 650 000 02 6200 6202
	$35.46

	
	
	TOTAL
	$35.46

	Community Development
	
	
	

	Tompkins, Paula MO dba KET Enterprises
	Supplies
	3412 3414 100 116 07 6000 0000
	$48.00

	
	
	TOTAL
	$48.00

	Golden Acres
	
	
	

	Amherst Utilities
	Utility Services
	3424 0000 100 000 05 6200 6202
	$560.46

	
	
	TOTAL
	$560.46

	Crime Lab
	
	
	

	Whitehouse Artesian Springs
	Water
	3460 0000 100 000 03 6000 0000
	$19.80

	
	
	TOTAL
	$19.80

	9-1-1 Agency
	
	
	

	Cisco Systems, Inc dba Cisco WebEx, LLC
	Contract Services
	3480 0000 100 000 03 6200 0000
	$119.00

	City of Elyria
	Permit Fee
	3480 0000 100 000 03 7070 0000
	$17,216.00

	Vasu Communications
	Equipment
	3480 0000 100 000 03 6050 0000
	$795.00

	Vasu Communications
	Equipment
	3480 0000 100 000 03 6050 0000
	$424.50

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$280.00

	Windstream Corporation dba Windstream
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$165.00

	Windstream Corporation dba Windstream
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$147.86

	Windstream Corporation dba Windstream
	Telephone Services
	3480 0000 100 000 03 6200 6202
	$1,208.18

	
	
	TOTAL
	$20,355.54

	Hospitalization
	
	
	

	Dorn, Donna
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$226.95

	
	
	TOTAL
	$226.95

	Sanitary Engineer's
	
	
	

	Illuminating Company
	Utility Services
	7100 7100 300 304 11 6200 6202
	$671.55

	
	
	TOTAL
	$671.55

	Transit
	
	
	

	Lorain County Treasurer c/o Office Services
	11/17 Postage
	7200 0000 100 000 11 6000 6002
	$3.43

	
	
	TOTAL
	$3.43

	Transportation Center
	
	
	

	Rural Urban Record
	Advertising
	7200 7200 100 150 11 7220 0000
	$359.00

	
	
	TOTAL
	$359.00

	Airport
	
	
	

	Lindens Propane
	Supplies
	7300 0000 100 000 11 6000 0000
	$1,012.50

	
	
	TOTAL
	$1,012.50

	Visitors' Bureau
	
	
	

	Columbus Fishing Expo, LLC
	Other Expenses
	8016 0000 100 000 14 7070 0000
	$600.00

	Neighborhood Law Care Inc.
	Repair/Maintenance
	8016 0000 100 000 14 6380 0000
	$439.21

	Ohio Edison
	Utility Services
	8016 0000 100 000 14 6200 6202
	$232.61

	Rural Lorain County Water Authority
	Utility Services
	8016 0000 100 000 14 6200 6202
	$51.72

	WB Mason Co Inc.
	Supplies
	8016 0000 100 000 14 6000 0000
	$5.58

	
	
	TOTAL
	$1,329.12

	Children and Families Council
	
	

	Young Men's Christian Assoc. of Ohio Inc.
	FCSS Client Care
	8280 8288 100 000 14 6200 6219
	$305.00

	
	
	TOTAL
	$305.00

Job & Family
HS H18-1014					Administrative payroll			TOTAL	$360,525.99
SB18-488
Hill, Tracey			gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$15.60
Hill, Tracey			gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$15.60
Klein, Amanda			gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$2.60
				Notary renewal fees		3520-0000-260-000-06-7070-0000	$40.00
Phillips, Barbara		gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$10.40
											TOTAL	$84.20
H18-1010
Harris, Doris			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$117.00
Nemeth, Becky			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$43.68
Reichert, Julie			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$60.84
Russell, antionettea		gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$53.56
Verda, Jennifer			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$40.04
Whitefield-Allgood Tina	gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$148.72
											TOTAL	$463.84
H18-1013
Reichert, Julie			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$63.96
Russell, Antionetta		gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$52.00
Verda, Jennifer			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$78.52
Wanderi, Lucy			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$76.44
				Toll reimbursement		2280-0000-260-264-06-7200-0000	$1.25
											TOTAL	$272.17

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

a.8								JOURNAL ENTRY
	
Mr. Cordes requested an executive session to discuss personnel new hires at Records Center, Collection Center, Maintenance, WDA, negotiations on contracts and sale of real estate and pending legal issue.
							________________(discussion was held on the above)

a.9								RESOLUTION NO. 18-60

In the matter of approving & waiving the reading of)
The Commissioners meeting minutes for)
January 17, 2018)		January 24, 2018

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve & waive the reading of the minutes for
January 17, 2017.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

a.10								RESOLUTION NO. 18-61

In matter of approving payment from Victims of Domestic)
Violence Fund to Lorain County Safe Harbor, Inc., (DBA)	January 24, 2018
Genesis House) for the amount of $29,940.74 as collected)
by Lorain county, for the period July 1, 2017 through)
December 31, 2017) 	

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve payment from Victims of Domestic Violence Fund to Lorain County Safe Harbor Inc., (DBA Genesis House) for amounts collected by Lorain County ($29,940.74) for the period July 1, 2017 through December 31, 2017.

Collection and payment are pursuant to Ohio Revised Code (O.R.C.) Sections 2303.201 and 3113.34 – 3113.39.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

a.11								RESOLUTION NO. 18-62

In the matter of authorizing payment of $1,000 to)
Wyers-Bollinger Funeral Chapel, Elyria for)		January 24, 2018
Indigent Veteran Glenn C. Miller, Lorain in)
accordance with ORC 5901.25)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $1,000 to Wyers-Bollinger Funeral Chapel, Elyria for Indigent Veteran Glenn C. Miller, Lorain in accordance with ORC 5901.25

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

								COMMUNITY DEVELOPMENT
a.12	A RESOLUTION AMENDING RESOLUTION NO. 08-374 CREATING AN INCENTIVE DISTRICT IN THE UNINCORPORATED TERRITORY OF LORAIN COUNTY AND AUTHORIZING RELATED ACTIONS PURSUANT TO OHIO REVISED CODE SECTIONS 5709.77 THROUGH 5709.81 AND 5709.85

	Don Romancak, Director, Community Development said this TIF was created for this area and the turning lane on SR57, then the recession hit. Developer will repay and had conversation with the school.
Following resolution was adopted:

a.12								RESOLUTION NO. 18-63

[bookmark: _GoBack]A RESOLUTION AMENDING RESOLUTION NO. 08-374 CREATING AN INCENTIVE DISTRICT IN THE UNINCORPORATED TERRITORY OF LORAIN COUNTY AND AUTHORIZING RELATED ACTIONS PURSUANT TO OHIO REVISED CODE SECTIONS 5709.77 THROUGH 5709.81 AND 5709.85.

	WHEREAS, this Board, pursuant to Ohio Revised Code (“R.C.”) Sections 5709.77 through 5709.83 (the “TIF Statutes”), adopted Resolution No. 08-374 (the “Original Resolution”) creating an incentive district (the “Incentive District”) in the unincorporated territory of Lorain County (the “County”) and declaring “improvements (as defined in the TIF Statutes) to parcels of real property located within the Incentive District to be a public purpose and exempt from real property taxation, specifying public infrastructure improvements that would benefit or serve those parcels, providing for payments in lieu of taxes by the owners of the parcels and establishing a redevelopment tax equivalent fund; and

	WHEREAS, due to a nationwide economic downturn, North Grafton Realty, the private developer of the Project (the “Developer”), did not develop the real property included within the Incentive District by constructing residential structures and other improvements, and therefore the goals of the Original Resolution and the exemption provided therein were not realized; and

	WHEREAS, in light of more favorable economic conditions, the Developer has determined to proceed with the Project and to construct residential structures and other improvements thereon, consistent with the Economic Development Plan for the Lorain County/Eaton Township Area dated March 3, 2008 (the “Plan”); and

	WHEREAS, as required by R.C. Section 5709.40(A)(5)(f), as referenced in R.C. Section 5709.77(E), the County Engineer has certified with respect to the Incentive District that the existing public infrastructure serving the parcels within the Incentive District is inadequate to meet the development needs of the Incentive District as evidenced by the Plan; and

	WHEREAS, pursuant to R.C. Section 5709.78(B)(2), this Board has provided notice of a public hearing to each owner of real property whose property is located within the boundaries of the Incentive District and to the clerk of Eaton Township (the “Township”), and has held a public hearing on December 13, 2017; and no owner of such real property has submitted the statement to the board of trustees of Eaton Township indicating the owner’s intent to seek an exemption for improvements under the Township TIF statutes within the next 5 years; and

	WHEREAS, this Board has given notice of this proposed amendment of the Original Resolution to the Board of Education of the Midview Local School District and the Lorain County JVSD and to Eaton Township;

	NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF COUNTY COMMISSIONERS OF LORAIN COUNTY, STATE OF OHIO:
Section 1. Amendment of Section 3. Section 3 of the Original Resolution, which reads:
[bookmark: _Hlk502668795]The Incentive District shall have a 10-year life commencing on the earlier of (i) the first tax year, after the date of this Resolution, in which an Improvement attributable to one or more new structures on any parcel therein appears on the tax list and duplicate of real and public utility property (or would appear if not for the exemption established by this Resolution), and (ii) tax year 2015, and terminating 10 years after the commencement.
[bookmark: _Hlk502671493]is hereby amended to read in its entirety as follows:
The Incentive District shall have a 10-year life commencing on the earlier of (i) the first tax year, after the date of this Resolution, in which Improvements with a value of at least Five Hundred Thousand Dollars ($500,000) attributable to one or more new structures on any parcel therein appears on the tax list and duplicate of real and public utility property (or would appear if not for the exemption established by this Resolution), and (ii) tax year 2020, and terminating 10 years after commencement.
Section 2. Amendment of Section 4. Section 4 of the Original Resolution, which reads:
[bookmark: _Hlk502671730]Seventy-five percent (75%) of the increase in the assessed value of each separate parcel (as it may be combined and/or subdivided) within the Incentive District subsequent to the effective date of this Resolution (the “Exempted Portion of the Improvement”) shall be a public purpose, and shall be exempt from real property taxation for the following period. For each separate parcel in the Incentive District, the exemption period (separately determined for each parcel) shall (i) commence on the earlier of (A) the first tax year, after the date of this Resolution, in which an Improvement attributable to one or more new structures on the parcel appears on the tax list and duplicate of real and public utility property (or would appear if not for the exemption established by this Resolution), and (B) tax year 2015 and (ii) end on the earlier of (A) December 31 of the 10th year of exemption for the parcel or (B) December 31 of the last tax year in which service payments in lieu of taxes may be required with respect to the parcel under R.C. Code Section 5709.79.
is hereby amended to read in its entirety as follows:
Seventy-five percent (75%) of the increase in the assessed value of each separate parcel (as it may be combined and/or subdivided) within the Incentive District subsequent to the effective date of this Resolution (the “Exempted Portion of the Improvement”) shall be a public purpose, and shall be exempt from real property taxation for the period set forth in Section 3 of this Resolution.
Section 3. Original Resolution to Remain in Full Force and Effect. Except as explicitly set forth herein, Resolution 08-374 shall remain in full force and effect.
Section 4.	Filings with Ohio Development Services Agency. Pursuant to Ohio Revised Code Section 5709.78, the County Administrator is hereby directed to deliver a copy of this Resolution to the Director of Development Services of the State of Ohio within fifteen days after its passage. Further, and on or before March 31 of each year that the exemption set forth in this Resolution remains in effect, the County Administrator or other authorized officer of the County shall prepare and submit to the Director of Development Services of the State of Ohio the status report required under Ohio Revised Code Section 5709.78(H).
Section 5.	Open Meetings. This Board finds and determines that all formal actions of this Board and any of its committees concerning and relating to the adoption of this Resolution were taken in an open meeting of this Board or committees, and that all deliberations of this Board and any of its committees that resulted in those formal actions were in meetings open to the public, all in compliance with the law including Ohio Revised Code Section 121.22.
Section 6.	Effective Date. This Resolution shall take effect at the earliest opportunity allowed by law.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________(discussion was held on the above)

b.13								JOURNAL ENTRY

In the matter of awarding various contracts for homeowners)
to receive grant assistance from CHIP PY16 Home Repair)	January 24, 2018
and Private Rehabilitation activities for Home Repair and)
Home Rehabilitation assistance)										

	Mr. Cordes said he was glad to see 2 out of 3 companies from Lorain County bided. Many invitations are send but still not sure why businesses in the county are not bidding. Commissioner Kokoski said she knows of a female company and told them to get in touch with community development.
	Following resolution was adopted:

b.13								RESOLUTION NO. 18-64

In the matter of awarding various contracts for homeowners)
to receive grant assistance from CHIP PY16 Home Repair)	January 24, 2018
and Private Rehabilitation activities for Home Repair and)
Home Rehabilitation assistance)																	
WHEREAS, Lorain County has received funding for home repairs in Program Year 2016 Community Housing and Impact Preservation (CHIP) funds from the Ohio Development Services Agency to provide assistance to low and moderate income families in accordance with the grant agreement, and

Resolution No. 18-64 cont.										January 24,2 018

WHEREAS, these property owners have applied for assistance and been determined eligible for grant assistance, and

1. Green Home Solutions, 4900 Brookpark Road, Cleveland Ohio, in the amount of $5,800.00 with a contingency of $580.00 for a total of $6,380.00 for Frank DeCosta Sr., 10480 Greenview Av., Columbia Station, Ohio, (Parcel ID #12-00-020-116-023) for home repair work, this being the best and most responsive.

2. KMU Trucking & Excavating, Inc., 4436 Center Road, Avon, Ohio in the amount of $14,500.00 with a contingency of $1,450.00 for a total of $15,950.00 for, Kellie A. Reddinger, 42799 Haven Dr., Elyria Twp., Ohio, (Parcel ID #06-24-045-103-014) for septic replacement work, this being the best and most responsive.

3. JenMet Construction, 5000 Pearl Ave., Lorain, Ohio in the amount of $43,095.00 with a contingency of $4,300.00 for a total of $47,395.00 for Michael Morgan, 66 Rosa St., Kipton, Oberlin, Ohio, (Parcel ID #13-11-016-106-005) for home rehabilitation work, this being the best and most responsive.

Said payments will be paid from CHIP PY2016 Grant Funds.

NOW, THEREFORE, BE IT RESOLVED, that this resolution stand as authorization to pay invoices and the Lorain County Commissioners hereby authorize payment of such amounts upon completion and acceptance of the contracts.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________(discussion was held on the above)

							JOB AND FAMILY

b.14								JOURNAL ENTRY

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department of)
Job and Family Services and Medina County Sheltered,)		January 24, 2018
Industries dba Windfall Industries, Wadsworth, Ohio)
to provide a Work Experience Program for)
Supplemental Nutrition Assistance Program recipients)
and OWF clients in federal fiscal year 2018)

	Mr. Cordes said this is a good cooperation for work experience. Jeff King, JFS said that over 50% of the clients that receive benefits have to meet requirements, working 20/30 hours, education, etc.
Following resolution was adopted:

B.14								RESOLUTION NO. 18-65

In the matter of authorizing a Purchase of Service)
agreement between Lorain County Department of)
Job and Family Services and Medina County Sheltered,)		January 24, 2018
Industries dba Windfall Industries, Wadsworth, Ohio)
to provide a Work Experience Program for)
Supplemental Nutrition Assistance Program recipients)
and OWF clients in federal fiscal year 2018)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize a Purchase of Service agreement between Lorain County Department of Job and Family Services and Medina County Sheltered, Industries dba Windfall Industries, Wadsworth, Ohio to provide a Work Experience Program for Supplemental Nutrition Assistance Program (FAET) recipients and OWF clients in federal fiscal year 2018.

 	Said agreement is considered a part hereof to this resolution and by reference thereto and can be found on file in the Commissioners/Purchasing Department and Lorain County Department of Job and Family Services. This agreement is effective from February 1, 2018 through September 30, 2018 and will not exceed a value of $224,657.93.

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

	BE IT FURTHER RESOLVED, we hereby authorize said payment for services to be made within the amount set above for contract and/or subcontracts.
	
	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________(discussion was held on the above)

								SANITARY ENGINEER

b.15								JOURNAL ENTRY

In the matter of establishing a County System Fee)
of $9.00/month/residential unit be established for)
properties on Hawke Road in Columbia Township)
that elect to connect into the LORCO Sewer) 		January 24, 2018
according to the Sanitary Sewer Service Agreement)
authorized by Resolution No. 16-219)

	Commissioner Kalo asked about the discussion with NEORSD on storms. Mr. Cordes said this is only sanitary and it is with LORCO to utilize the sewers in Eaton. The county chooses not to change FPA due to the residents and having mandatory tie ins. They choose to offer this and as of now only 2 new houses that have been built have tied into this sewer. He said the houses are more than the required footage to so when their system fails will have to look at this sewer
	Following resolution was adopted;

b.15								RESOLUTION NO. 18-66

In the matter of establishing a County System Fee)
of $9.00/month/residential unit be established for)
properties on Hawke Road in Columbia Township)
that elect to connect into the LORCO Sewer) 		January 24, 2018
according to the Sanitary Sewer Service Agreement)
authorized by Resolution No. 16-219)

WHEREAS, Ken Carney, Lorain County Sanitary Engineer by letter dated January 15, 2018 submitted the following:
“In April of 2016, the Lorain County Board of Commissioners adopted Resolution No. 16-219 entering into a sanitary sewer service agreement with LORCO, Columbia Township and Avon Lake. This agreement provided a sanitary sewer option for properties located on Hawke Road in Columbia Township.
For billing purposes, Section 3.03 of the agreement provided for the following:
LORCO or its designated representative shall be responsible for reading meters and submitting to the COUNTY all LORCO sewer use fees for each PARCEL according to its rules and regulations on a monthly basis. The COUNTY will bill for, collect payment and remit payment to LORCO for said fees within 30 days of receiving said fees from LORCO.
Additionally, Section 3.01 provided that parcels connecting to the LORCO Hawke Road sanitary sewer line shall pay all rates and charges, tap-in connection fees, or user fees for waste collection and treatment established by LORCO, CITY, TOWNSHIP and COUNTY customers. At the time this resolution was adopted, the COUNTY was collecting a System Fee from all county customers formally known as the Sewer Account Debt (SAD). This fee was $9.00 per month. Section 3.10.5 of the agreement recognized this fee as a current user rate.
Shortly after the adoption of Resolution No. 16-219, the Board adopted Resolution No. 16-235 which replaced the Sewer Account Debt (SAD) fee with a new Operation, Maintenance & Replacement (O, M&R) fee for all county sanitary customers. In general, this new OM&R fee was $21.00 per month per EDU with periodic increases as outlined in the resolution.
At this time, it is the recommendation of the Lorain County Sanitary Engineer that a County System Fee of $9.00/month/residential unit be established for properties on Hawke Road in Columbia Township that elect to connect into the LORCO sewer according to the Sanitary Sewer Service Agreement authorized by Resolution No. 16-219. This amount is consistent with Resolution No. 16-219 and is comparable to fees charged by other agencies billing on behalf of other sewer districts.
Thank you for your assistance and please do not hesitate to contact Robert Klaiber or myself at 440-329-5586 if you should have any questions.”;

NOW, THEREFORE, BE IT RESOLVED by the Lorain County Board of Commissioners based upon the letter dated January 15, 2018 from Ken Carney, Lorain County Sanitary Engineer we hereby approve and establish a County System Fee of $9.00/month/residential unit for properties on Hawke Road in Columbia Township that elect to connect into the LORCO sewer according to the Sanitary Sewer Service Agreement authorized by Resolution No.16-219. This amount is consistent with Resolution No. 16-219 and is comparable to fees charged by other agencies billing on behalf of other sewer districts.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

								HEALTH DISTRICT

b.16								JOURNAL ENTRY

In the matter of entering into an agreement with)
the Lorain County Public Health to occupy)		January 24, 2018
building at 9880 Murray Ridge Rd., Elyria)

	Mr. Cordes said Health Department has been located in this spot for years and they are working to maintain current location with a new building. The building now is not functional with combining all the health departments has not been updated and this new will last 50-60 years
	Following resolution was adopted;

B.16								RESOLUTION NO. 18-67

In the matter of entering into an agreement with)
the Lorain County Public Health to occupy)		January 24, 2018
building at 9880 Murray Ridge Rd., Elyria)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby enter into an agreement with the Lorain County Combined General Health District regarding the Health District Building.

Said agreement is considered a part hereof to this resolution as follows:
	This agreement is entered into this 24th day of January, 2018 between the Board for the Lorain County Public Health and the Lorain County Board of Commissioners and shall continue as long as Lorain County Public Health continues to occupy the new building to be located at 9880 Murray Ridge Rd., Elyria, OH 44035 or the parties mutually agree to revise or terminate this agreement.

	Whereas, the parties have entered into an agreement regarding the building of a new headquarters of the Health District, which is currently located at 9880 Murray Ridge Rd., Elyria, OH 44035;

	Whereas, the Commissioners have historically provided a building to be used by the Health District;

	Whereas, that building has become obsolete in both size and utility and no longer meets the needs of the Health District;

	Whereas, the parties would like to continue their relationship regarding the new Health District headquarters which is being constructed;

	The parties therefore agree to the following:

The Lorain County Board of Commissioners shall:

· Provide the site where the new headquarters shall be built.
· Provide financing for the costs of building the new headquarters.
· Provide maintenance of the new headquarters for the life of the building.
· Maintenance shall include, but not be limited to, grass cutting and landscaping, snow removal, general repair and maintenance. It is not anticipated that structural repairs and replacement of building HVAC, roof, building interior and exterior, windows and doors, parking lot will be necessary in the near future. The parties agree to meet, review and negotiate any such necessary expenses in the event they arise and no later than five years from the date of this agreement.
· Pay the first $25,000.00 annually of the utilities for the life of the building. When the annual utility costs exceed $25,000.00 for a calendar year, the parties shall split the utility costs in excess of $25,000.00 equally and each pay 50% until the end of that calendar year.

The Lorain County Combined General Health District shall:

· Pay the cost of constructing the building through either cash payment or agreeing to repay debt financed by the Commissioners for the purpose of constructing the new headquarters.
· Repay all debt servicing for the new building including principle and interest (the balance of the cost of the building not paid in the lump sum payment shall be financed).
· Allow the headquarters to be titled to the “Lorain County Board of Commissioners”.
· Provide premises and liability insurance.
· Have exclusive authority to erect signage on the property and the building.
· Reserves the right to make reasonable alterations to the building and property upon providing reasonable notice to the Lorain County Board of Commissioners.
· Shall have the exclusive right to use the parking lot adjacent to and on the property of the Health District building.
· Pay 10% of the utilities for the life of the building.

	This agreement constitutes the entire agreement of the parties and is not subject to cancelation or revision without the express written approval of both parties.

S/Ted Kalo, President
Lorain County Board of Commissioners
__
Patricia Schrull, President - Board of Health
Lorain County Combined General Health District

Per Resolution No. __________________________

Approved as to form: S/________________________

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________(discussion was held on the above)

ENGINEER

b.17								RESOLUTION NO. 18-68

In the matter of approving and entering into an)
Agreement with Geo-Sci, Inc. in the amount of)
$22,500.00 for on-going engineering Inspection and) 		January 24, 2018
materials testing fees necessary to complete the)
construction of the Barrington Park Subdivision No. 8)
Eaton Township)

 	WHEREAS, Lorain County Engineer’s office by letter dated January 15, 2018 submitted the following:
“ Please pass a resolution for the Lorain County Engineer to enter into an agreement with Geo-Sci, Inc. for on-going engineering inspection and materials testing fees that will be necessary for the construction of the subdivisions. We estimate that the value of these services will amount to about $22,500, but will be invoiced at the approved hourly rates per the agreement.
 	The County Prosecutor’s Office reviewed the agreement, and approved its legal form.
The funds are available in Engineer Project Account # MVGT Fund 2580, and will be reimbursed by the Subdivider.
Thank you.”;

 	NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon the request of Ken Carney, Lorain County Engineer by letter dated January 15, 2018 we hereby approve and enter into an Agreement with Geo-Sci., Inc , Berea, Ohio for on-going engineering inspection and materials testing fees that will be necessary to complete the construction of the Barrington Park Subdivision No. 8, Eaton Township, Lorain County, Ohio.

 	FURTHER BE IT RESOLVED said Agreement is in the amount of $22,500.00 and funds are available in Engineer Project Account MVGT, Fund 2580, and will be reimbursed by the Subdivider.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

b.18								RESOLUTION NO. 18-69

In the matter of approving and entering into a)
Subdivider Agreement with North Grafton Realty LLC)
Robert Yost, Subdivider for the Barrington Park) 		January 24, 2018
Subdivision No. 8, Eaton Township.)

	WHEREAS, Lorain County Engineer’s office by letter dated January 15, 2018 submitted the following:
“Please pass a resolution, and execute both copies of the enclosed Subdivider Agreement with North Grafton Realty LLC, (Bob Yost) for the referenced development. The County Prosecutor’s Office reviewed the Agreement, and approved its legal form.
 	I attached the Subdivider’s performance guarantee (letter of credit), engineer’s estimate, title commitment, certificate of insurance, and a reduced copy of the cover sheet of the approved engineering plans and specifications.
Please return one executed copy to me, and I will forward it to Mr. Yost.
 	Thank you.”;

 	NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners based upon the request of Ken Carney, Lorain County Engineer by letter dated January 15, 2018 we hereby approve and enter into Subdivider Agreement with North Grafton Realty LLC, Robert Yost, Subdivider, for the Barrington Park Subdivision No. 8, Eaton Township.

	Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file in the Commissioners/Purchasing and Engineers office
[image:]

[image:]

	

[image:]

	WHEREAS, certificate of liability insurance is with Allen Thorley DeLloyd Ins Partners, 5201 Abbe Road, Elyria, Ohio 44035 for Dale
Yost Construction Co., 260 South Logan Street, Elyria, Ohio 44035; and

	WHEREAS, subdivision bond for North Grafton Realty LLC is with The Guarantee Company of North America USA, Southfield, MI.

Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________
b.19								RESOLUTION NO. 18-70

In the matter of approving and entering into)
a Professional Surveying Services Contract with)
with Rafter A, LTD in the amount not to exceed) 	January 24, 2018
$40,000.00 to assist with professional surveying)
Services associated with road, bridge and ditch projects)

 	WHEREAS, Ken Carney, Lorain County Engineer by letter dated January 18, 2019 submitted the following:
“The Lorain County Engineer would like to engage the services of Rafter A, LTD to assist with Professional Surveying Services. This contract would be used to supplement the engineering staff of the department to assist with surveying associated with road, bridge and ditch projects.
Rafter A, LTD will provide general professional surveying services on a task order basis with fees based upon the number of hours worked in accordance with their hourly rates. The one year contract amount is $40,000 and funds are available in the Engineer Project Account #2580-0000-300-000-04-6200-6218.
At this time, Lorain County Engineer Ken Carney is requesting authority to sign and execute the contract with Raftner A LTD. The contract 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 Lorain County Commissioners, that based upon the recommendation of Lorain County Engineer in letter dated January 18, 2018 we do hereby approve and enter into contract with Rafter A, LTD, Elyria, Ohio to provide professional surveying services to supplement the engineering staff to assist with surveying associated with road, bridge and ditch projects.

 	FURTHER BE IT RESOLVED that the one year contract amount is $40,000.00 which funds are available in the Engineer Project Account #2580-0000-300-000-04-6200-6218.

 	BE IT FURTHER RESOLVED THAT Ken Carney, Lorain County Engineer is hereby authorized to execute the Contract on behalf of the Board of Commissioners.

	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

								SHERIFF

b.20								RESOLUTION NO. 18-71

In the matter of authorizing the release of all claims and)
agreement to indemnify sole ownership of K9 Pete to)	January 24, 2018
Deputy Jason Zsebik for $1.00)

BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby Authorize the release of all claims and agreement to
indemnify sole ownership of K9 Pete to Deputy Jason Zsebik for $1.00.

Said agreement is considered a part hereof to this resolution and can be found on file in the Commissioners/Purchasing and Sheriff’s Office.
[image:]
	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

c.								COUNTY ADMINISTRATOR			

	James R. Cordes had no further issues today.		_____________________

d.								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session for 2 pending litigation issues

e.								COMMISSIONERS REPORT

	Commissioner Kokoski said the first landbank meeting was last week and since 2013 there has been $10.5 million acquired through federal and state funds with getting rid of 550 homes cleaning up the blighted areas
	Commissioner Kokoski attended N. Ridgeville state of the city address, was very good
	Commissioner Kokoski was at a community forum through Nord on the opiates and there will be an update at LCCC forum 4:30-6 pm tomorrow. Also attended a forum at Church of the Open Door with Judge Miraldi spoke about the recovery court and how to get back to society and function
Commissioner Kokoski was nominated chair of Harvest for Hunger and looking at doing some events

	Commissioner Kalo gave condolences to the family of Al Penze. He attended our meetings but never spoke a word
	Commissioner Kalo thanked Prosecutors office and Treasurer for the collection of $15 million from the landbank, majority of this will be given to the school from delinquent taxes
	Commissioner Kalo was attended CCAO meeting and new white papers with be coming
Commissioner Kalo said Cordray Sutton event and has petitions
	Commissioner Kalo congratulated former Carlisle Township Trustee Bob White on his appointment to Elyria Municipal Court Judge
	Commissioner Kalo said there are a lot of projects going on; DTF, Coroner, 911, Courthouse Rail, transit

Commissioner Lundy gave sympathy to the Williams family in the passing of Shirley Williams, former Dick Williams, Trustee
Commissioner Lundy said the landbank meeting went well\
Commissioner Lundy will be attending the Township Association meeting
Commissioner Lundy said the state of city address for North Ridgeville was good and had to move location because of the great attendance and the roundabout is so great
Commissioner Lundy said the MLK program from David Hardin, Lorain School CEO
Commissioner Lundy attended the forum at Nord and the economic impact on opiates update at LCCC tomorrow from 4:30-6
Commissioner Kokoski said it cost the state of Ohio almost the same as education
Commissioner Lundy said Avon launched their tourism board which is additional piggy back on the 3% and would like to partnership with them to promote
Commissioner Lundy attend Judge Swienski event
Commissioner Lundy was unable to attend the South of Elyria event
	Commissioner Lundy said another discussion was held today in the state on the right to work. This would be devastating to the state and voters said before no, does not understand why some legislators continue to put this forth
							___________________(discussion was held on the above)

e.								CLERK’S REPORT	
#1.	January 30 at 9:30 am – Stormwater District		_________________

f.								BOARD CORRESPONDENCE			

	Motion by Kalo, seconded by Lundy to approve the Board Correspondence and waive the reading of the same. Ayes: Kalo, Lundy & Kokoski/ Nays; None
Motion carried.

#1.	Oh Dept of Taxation journal entry required by Ohio Administrative code section 5703-25-07 sets forth the status of reappraisals in various counties and tax year in which next appraisal and next triennial update of real property values shall be completed. Lorain County next reappraisal will be 2018 and next triennial update will be 2021

#2.	Sheriff in compliance with ORC 301.27 estimated February gas bill will be $400

#3.	Commissioner Kalo & Lundy executed request of payment and status of funds request for B-C-16-1BQ-1; B-C-16-1BQ-2 & B-F-16-1BQ-1 (org; LCCDD)

#4.	Engineer issued highway use permit #18-03 to Consumers Gas Cooperative, Orrville to install a 1’ natural gas service line, opposite side of 17433 Mennell Rd., Grafton Twp mil .5 south of SR303, no open cut

#5.	Ashtabula Maritime & Surface Transportation Museum newsletter”; “Lorain Veterans Council for civic improvement minutes”

#6.	January 25 at 2 pm, tentative planning commission meeting packet

#7.	Amherst After Hours networking at The Brew Kettle, Amherst form 5-7 on January 24, April 25, July 25 and October 24

#8.	January 25 at 4:30 pm., Mental Health meeting at 1165 N. Ridge Rd. E., Lorain

#9.	Publications: “Township Association minutes of December 21, 2017”; “Murray Ridge Courier”; “Ohio Justice Alliance for Community Correction”; “CCAO statehouse reports”: “Counties current”; “

#10.	January 25 from 4:30 – 6 pm., LCCC Spitzer Center, Philanthropic & Community Coalition – To End the Opioid Epidemic. Sponsored by Nord Family Foundation, Community Foundation of Lorain County and Black river Education and Wellness Foundation

#11.	January 29 at 1 pm., ODOT, District 3, Ashland preconstruction conference on Lorain county PID 101882 Bridge replacement account for $803,500

#12.	January 31 – on line apps are due for The Fire Department Equipment rant through NOPEC, Ohio Dept of Commerce, Division of State Fire Marshal. Interest contact Norma Fox Horwitz at nfhorwitz@nopec.org

#13,	January 25 at 11 am., County Chamber Commerce annual meeting lunch. Register at www.loraincountychamber.com
Board correspondence cont.											January 24, 2018

#14.	Oh Dev Service Agency monitoring release B-C-14-1-BQ-1, B-C-14-1BQ-2 & S-C-14-1BQ-1 received adequate response (cc: LCCDD)

#15.	LCCC Foundation thanked the Board of Commissioners for their gift of $100,000 benefiting the Lorain County Board of Commissioners Health and Safety Scholarship.

#16.	Commissioner Kalo executed certification of exempt project (org: LCCDD)

g.								PUBLIC COMMENT 				
						(Please limit your comments to three minutes)
There were no public comments this day			_____________________
			
							JOURNAL ENTRY				

Commissioner Kalo moved, seconded by Lundy to go into an executive session at 10:31 a.m. to discuss personnel new hires at JFS, WDA, Collection Center, contract negotiations with Sheriff, pending legal issue and purchase/sale real estate. 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. 18-72
In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	January 24, 2018
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.

Records Center:
New hires:
1.	Marilyn Velez, Records Clerk, effective date and rate of pay to be determined

Collection Center:
Resignations;
1.	Wilbert Noble, Jr., Collection Worker, effective date January 12, 2018 at rate of $10.90/hour

Appoint:
Planning Commission, effective January 24, 2018 – December 31, 2019
1.	Dennis Abraham, filling unexpired term of Tom Molich

Mental Health Board, effective January 24, 2018 – June 30, 2021
1.	Marcia Sarringhaus

 	Motion by Kalo, seconded by Lundy to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

								JOURNAL ENTRY			

	With no further business before the Board, Motion by Kalo seconded by Lundy Kalo to adjourn at 1:05 p.m. Ayes: Kalo, Lundy & Kokoski / Nays: None
Motion carried.						__________________

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

Column1	65 CARS
9 CARS
 5 CARS
4 CARS

0-17 EXCELLENT	18-22 GOOD	23-27 SATISFACTORY	28+ POOR	65	9	5	4	

Column1	5 CARS
4 CARS
 7 CARS
67 CARS

160,000+	140,000+	100,000+	<	100,000	5	4	7	48	

image2.emf

image3.emf

image4.emf

image1.emf

