124

March 6 2019

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

226 Middle Avenue, Elyria, Ohio, at 9:33 a.m. with the following members present: Commissioner Matt Lundy, President, Commissioner

Lori Kokoski, Vice-President, Commissioner Sharon Sweda, Member and Theresa L. Upton, Clerk.

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Lundy gave an inspirational word

Lori Kokoski presented a male pit bull mix puppy or chose from 16 other dogs

	The following business was transacted			__________________

A.								PROCLAMATION

	9:45 a.m.	Proclaim March as Developmental Disabilities Month – Dr. Amber Fisher,
	Dr. Amber Fisher, Superintendent, Developmental Disabilities thanked the Commissioners for their support and invited Commissioner Sweda to take a tour of their facility. In 2017 a giving back program was established in recognition of our 50th anniversary and there were over 100 adults doing this in our community. Their residential services provide for over 600 individuals. She introduced some friends today and Commissioners presented a proclamation and took a photo
	Diane Davis, 10 years old has a rare genetic disorder came to them when she was an infant, went to Lorain City Schools, then came back to Murray Ridge School and she is a greeter in her classroom. Diane said hello and school is awesome
Ashley Tarrant, 24 years old and attends the workshops and Ms. McCann is her Adult Service support provider. Ashley said she has a job at Burger King and Oberlin College and part of Special Olympics. She has also cleaned Sheffield and Avon courthouse and 1st church I Oberlin and lives with her brother and sister in law
Marty Hahn, 55 years old lives independent living and his Support/Adult provider is Theresa. He said that he goes on weekends to visit his 93 year old mother. He lives in Grafton and attended kindergarten September 28, 1968 and then attended Murray ridge School November 1969. He loves steam engines and is a member of the engine club. He also was on special Olympic committee.

[image: cid:image001.jpg@01D4D42A.C826D4D0]
								_________________(discussion was held on the above)

								COMMISSIONERS

b.1								RESOLUTION NO. 19-121

In the matter of confirming Investments as procured by the)
Lorain County Treasurer)	March 6, 2019

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

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

	1
	2/25/2019
	INT PAYMENT
	$3,375
	federal national mortgage assn, po#16-0006
	3136G2XZ5
	US BANK
	001050976260

	2
	2/25/2019
	INT PAYMENT
	$7,087.50
	federal national mortgage assn, po#16-0008
	3136G3CD5
	US BANK
	001050976260

	3
	2/25/2019
	INT PAYMENT
	$3,895
	federal national mortgage assn, PO#16-0024
	3135GOJ53
	US BANK
	001050976260

	4
	2/25/2019
	INT PAYMENT
	$6,250.00
	federal national mortgage assn po#16-0042
	3136G32V6
	US BANK
	001050976260

	5
	2/25/2019
	INT PAYMENT
	$3,900.00
	federal home loan mortgage po#16-0044
	3134GAAF1
	US BANK
	001050976260

	6
	2/25/2019
	INT PAYMENT
	$1,950.00
	federal national mortgage po#16-0046
	3136G3Y82
	US BANK
	001050976260

	7
	2/25/2019
	INT PAYMENT
	$3,500
	federal national mortgage assn, po#17-0013
	3135GONN6
	US BANK
	001050976260

	8
	2/25/2019
	INT PAYMENT
	$9,375.00
	federal home loan mortgage po#18-0001
	3134G95P8
	US BANK
	001050976260

	9
	2/25/2019
	INT PAYMENT
	$8,650.00
	federal home loan bank, po#18-0015
	3130A7BT1
	US BANK
	001050976260

	10
	2/25/2019
	INT PAYMENT
	$7,500.00
	federal home loan mortgage, po#18-0017
	3134G93V7
	US BANK
	001050976260

	11
	2/25/2019
	INT PAYMENT
	$2,114.44
	federal home loan bank, po#18-0033
	3130A7BT1
	US BANK
	001050976260

	12
	2/28/2019
	INT PAYMENT
	$5,219.86
	federal home loan mortgage po#18-0029
	3134GAFY5
	US BANK
	001050976260

	13
	2/28/2019
	INT PAYMENT
	$10,000.00
	federal home loan mortgage po#17-0026
	3134GBD41
	US BANK
	001050976260

	14
	2/28/2019
	INT PAYMENT
	$3,750.00
	federal national mortgage assn, po#17-0011
	3135GOT29
	US BANK
	001050976260

	15
	2/28/2019
	INT PAYMENT
	$2,125.00
	federal national mortgage assn, po#16-0057
	3135GOP49
	US BANK
	001050976260

	16
	2/28/2019
	INT PAYMENT
	$6,500.00
	federal home loan mortgage po#16-0043
	3134GABM5
	US BANK
	001050976260

	17
	2/28/2019
	INT PAYMENT
	$5,912.50
	federal home loan bank, po#18-0031
	3130AC2P8
	US BANK
	001050976260

	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________
b.2								RESOLUTION NO. 19-122

In the matter of authorizing various appropriations)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$	15,462.23	to be appropriated to:	reimburse from lc jvs & firelands lsd for deputy salary worked in January 2019/sheriff
$	194.27		to	1000-0000-100-136-01-5060-0000
$	2,039.84	to	1000-0000-100-136-01-5080-5080
$	24.75		to	1000-0000-100-136-01-5080-5081
$	308.14		to	1000-0000-100-136-01-5100-0000
$	10,470.25	to	1000-0000-550-000-03-5000-5005
$	2,424.978	to	1000-0000-550-000-03-5040-0000
$	37,076.00	to be appropriated to:	court order/probate court gf
$	32,522.00	to	1000-0000-500-000-03-5000-5001
$	4,554.00	to	1000-0000-500-000-02-5040-0000
$	2,041,815.00	to be appropriated to:	adj for 2019/jfs
	100,000.00
	TO
	2280-0000-260-000-06-5080-5080

	2,000.00
	TO
	2280-0000-260-000-06-5080-5081

	(100,000.00)
	TO
	2280-0000-260-000-06-5100-0000

	500,000.00
	TO
	2280-0000-260-000-06-6200-6243

	350,000.00
	TO
	2280-0000-260-000-06-6200-6262

	70,000.00
	TO
	2280-0000-260-262-06-5000-5001

	9,800.00
	TO
	2280-0000-260-262-06-5040-0000

	1,015.00
	TO
	2280-0000-260-262-06-5060-5060

	80,000.00
	TO
	2280-0000-260-262-06-5080-5080

	1,000.00
	TO
	2280-0000-260-262-06-5080-5081

	800,000.00
	TO
	2280-0000-260-262-06-6200-6259

	(200,000.00)
	TO
	2280-0000-260-264-06-5000-5001

	(5,000.00)
	TO
	2280-0000-260-264-06-5060-0000

	(100,000.00)
	TO
	2280-0000-260-264-06-5080-5080

	(7,000.00)
	TO
	2280-0000-260-264-06-5080-5081

	(25,000.00)
	TO
	2280-0000-260-264-06-5100-0000

	(8,000.00)
	TO
	2280-0000-260-264-06-5110-0000

	20,000.00
	TO
	2280-0000-260-264-06-6050-6050

	150,000.00
	TO
	2280-0000-260-264-06-6050-6058

	300,000.00
	TO
	2280-0000-260-264-06-6200-0000

	50,000.00
	TO
	2280-0000-260-264-06-7000-7000

	50,000.00
	TO
	2280-0000-260-264-06-7070-7080

	3,000.00
	TO
	2280-0000-260-264-06-7220-0000

$	42,184.00	to be appropriated to:	repayment of adv back to gf grant funds received/jag
$	24,157.00	to	2330-0000-999-000-03-9900-9901
$	18,027.00	to	2330-fy18-999-000-03-9900-9901
$	202,000.00	to be appropriated to:	2019 fy/comm dev
$	200,000.00	to	2660-2661-100-120-07-6200-0000
4	1,000.00	to	2660-2661-100-120-07-7000-0000
$	500.00		to	2660-2661-100-120-07-7200-7200
$	500.00		to	2660-2661-100-120-07-7200-0000
$	37,000.00	to be appropriated to:	2019 fy/com dev
$	30,000.00	to	2660-2663-100-120-07-6200-0000
$	1,000.00	to	2660-2663-100-120-07-6000-0000
$	5,000.00	to	2660-2663-100-120-07-7220-0000
$	1,000.00	to	2660-2663-100-120-07-6000-6002
$	20,000.00	to be appropriated to:	2019 fy/comm dev
$	20,000.00	to	2660-2665-100-120-07-6200-0000
$	3,500.00	to be appropriated to:	seminars, travel and court business exp/probate court
$	2,000.00	to	2780-0000-500-000-06-7070-0000
$	1,000.00	to	2780-0000-500-000-06-7200-7200
$	500.00		to	2780-0000-500-000-06-7200-0000
$	8,000.00	to be appropriated to:	purchase microfilm equip/probate court
$	8,000.00	to	2840-2842-500-000-01-6050-6054
$	6,000.00	to be appropriated to:	adv exp for spec prog/probate
$	6,000.0	0	to	2840-2846-500-000-01-7220-0000
$	37,076.00	to be appropriated to:	court order/probate
$	37,076.00	to	2850-0000-999-000-02-9900-9900
$	79,286.44	to be appropriated to:	inc for state grant rec in 12/18/mental health
$	79,286.44	to	3340-b206-600-c19-05-6200-6221
$	250,000.00	to be appropriated to:	adj for 2019/jfs
$	250,000.00	to	3520-0000-260-000-06-6200-0000
$	750.00		to be appropriated to:	eng serv and insp for work being done on hope court/comm ditch
$	750.00		to	4000-4110-100-000-04-7070-0000
$	1,310.00	to be appropriated to:	mowing and ditch maint for straw haag ditch/comm ditch
$	1,310.00	to	4000-4136-100-000-04-7070-0000
$	697.20		to be appropriated to:	adv for work being done on jfs building/q-const
$	697.20		to	5000-5008-100-000-10-7220-0000
$	6,400.00	to be appropriated to:	support for new countywide phone sys/q-const
$	6,400.00	to	5000-5018-100-000-10-6200-6218
$	27,000.00	to be appropriated to:	purchase asphalt trailer for water break road repairs/sanitary
$	27,000.00	to	7100-7100-300-304-11-6050-6052
	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________
b.3								RESOLUTION NO. 19-123

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
$	400.00		from	3412-3415-100-116-07-6050-6050	cost of noi (notice of intent) fee/comm dev
			To	3412-3415-100-116-07-7000-0000
$	193,075.07	from	5000-5007-100-000-10-6050-6050	moving to correct acct/q-const
			To	5000-5007-100-000-10-6050-0000
$	500.00		from	7100-7100-300-304-11-6050-0000	software upgrade/sanitary
			To	7100-7100-300-304-11-6000-6009
Fund transfers;
$	37,076.00	from	2850-0000-999-000-02-9900-9900	court order/probate court
			To	1000-0000-999-000-01-4900-4900
	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

b.4								RESOLUTION NO. 19-124

In the matter of authorizing various advances/repayments)

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

Repayments;
$	24,157.00	from	2330-0000-999-000-03-9900-9901	repay adv back to gf grants received/jag
			To	1000-0000-999-000-01-4900-4901
$	18,027.00	from	2330-fy18-999-000-03-9900-9901	repay adv back to gf grants received/jag
			To	1000-0000-999-000-01-4900-4901

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

b.5								RESOULTION NO. 19-125
In the matter of authorizing the purchase of supplies and)
Services for various county departments)	March 6, 2019

	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

	 614
	9-1-1 Agency
	3480
	Consulting Work on the New World System
	B4 Health Management
	 2,005.50

	 615
	9-1-1 Agency
	3480
	Consultation Contract Admin, Employee Issue
	Clemans-Nelson & Assoc.
	 1,158.10

	 616
	Bd of Elections
	1000
	BPO Paper Overages in 2019
	Lyon Financial Services
	 3,000.00

	 617
	Bd of Elections
	1000
	BPO 2019 Anticipated Supplies & Overages
	Office Products Inc dba MT
	 5,000.00

	 618
	Bd of Elections
	1000
	Rental Facility for 2019 Election Training
	Sheffield Township
	 1,250.00

	 619
	Bd of Elections
	1000
	Part Time Employees for 2019 Elections
	The Reserve Network, Inc.
	 4,000.00

	 620
	Clerk of Courts
	2520
	January 2019 Postage- Title Office
	Lorain Cnty Treasurer
	 1,548.65

	 621
	Commissioner’s
	1000
	Public Official Bond- Jon Craig Snodgrass
	Hoovey Kaiser Insurance
	 1,424.00

	 622
	Domestic Rel.
	2700
	MST/PSB Services to Adolescents- Dec 2018
	Applewood Centers Inc
	 2,439.08

	 623
	Domestic Rel.
	2700
	MST Services to Adolescents –Dec 2018
	Applewood Centers Inc
	 2,790.00

	 624
	Drug Task Force
	3440
	SBPO Jan-Dec 2019 IT Consultant Services
	IT Resource Management
	 28,000.00

	 625
	Engineer’s
	2580
	Type A Glass Beads for Striping & Markings
	889 Global Solutions
	 44,800.00

	 626
	Engineer’s
	2580
	1993 Champion 710A Grader
	Crossroads Asphalt Recy.
	 31,750.00

	 627
	Engineer’s
	2580
	One New Gledhill Replacement Snow Plow
	Judco Truck Equipment
	 10,988.00

	 628
	Engineer’s
	2580
	Yellow & White Type 1 Fast Dry Traffic Paint
	M D Solutions
	 115,473.60

	 629
	Engineer’s
	2580
	New Rexroth Front Hydraulic Plow Pump
	The Gledhill Road Mach.
	 2,152.00

	 630
	Hospitalization
	7000
	Preparation of IRS Forms 1094-C & 1095-C
	Skoda Minotti
	 37,126.00

	 631
	Maintenance
	1000
	Repairs to the XRay Scanners @ Justice Ctr
	Hamco X-Ray, Inc.
	 2,725.00

	 632
	Prosecutor’s
	1000
	SBPO Jan-Dec 2019 Supplies
	Office Depot
	 5,000.00

	 633
	Q-Construction
	5000
	SBPO Support & Maintenance – Block of 30
	ECXSystems
	 5,400.00

	 634
	Records Center
	1000
	Annual Maintenance Electronic Tracking Tab
	Tab Products Co LLC
	 1,715.00

	 635
	Sanitary Eng.
	7100
	Sanitary Billing Computer Program/Software
	Continental Utility Solutions
	 106.00

	 636
	Sheriff’s
	1000
	Adobe Licenses for 8 Users
	Adobe Systems Inc.
	 1,571.52

	 637
	Sheriff’s
	2200
	Printing of Request for Nurse Sick call Forms
	Insight Type & Graphics
	 1,233.10

	 638
	Sheriff’s
	2200
	Maintenance Coverage on Elevator
	KONE
	 3,035.40

	 639
	Visitors’ Bureau
	8016
	SBPO Jan-Dec 2019 Professional Services
	Smitek, Colleen
	 10,000.00

	Motion by Lundy seconded by Kokoski to adopt Resolution.
Ayes: Lundy, Kokoski & Sweda / Nays: None and will hold #598, #599 and #600 for review.
Motion carried.						__________________(discussion was held on the above)

b.6								RESOLUTION NO. 19-126
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

	050
	Job & Family Services
	Dusenbury, Chandel
	OCAPS Annual Conference
	Columbus, OH
	3/15/19
	135.00

	051
	Job & Family Services
	Muriello, Genna
	Amend Res 19-86 to Include Bed Tax and Meals.- OCOWF Annual Training Conference
	Cincinnati, OH
	3/14-
3/15/19
	67.80

	052
	Job & Family Services
	Phelan, Robert
	Amend Res 18-751 to Include Tolls and Parking- TOPC & LSC Information Session
	Akron, OH
	12/11/18
	6.50

	053
	Job & Family Services
	Remaklus, Joseph
	Amend Res 19-86 to Include Bed Tax and Meals- OCOWF Annual Training Conference
	Cincinnati, OH
	3/14-
3/15/19
	67.80

	054
	Job & Family Services
	Whiteman, Kristin
	Amend Res 19-86 to Include Bed Tax and Meals- SPBR Conference
	Dublin, OH
	3/21-
3/22/19
	40.30

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

b7								RESOLUTION NO. 19-127
						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
	
	
	

	Bremke Law LLC
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$150.00

	Capp Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$62.59

	Clemans Nelson & Associates
	Consulting Services
	1000 0000 100 142 01 6200 6203
	$371.96

	FedEx Grand
	Shipping Charges
	1000 0000 100 000 01 7070 0000
	$25.86

	First Impression Mats
	Mat Rental
	1000 0000 100 124 03 6600 6603
	$132.62

	Friends Service Co. Inc dba FriendsOffice
	Supplies
	1000 0000 100 116 01 6000 0000
	$635.11

	Friends Service Co. Inc dba FriendsOffice
	Supplies
	1000 0000 100 000 01 6000 0000
	$27.95

	Gold Star Awards
	Name Plates
	1000 0000 100 000 01 6000 0000
	$48.00

	Gold Star Awards
	Door Sign
	1000 0000 100 000 01 6000 0000
	$39.20

	H Leff Electric Company, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$120.00

	H Leff Electric Company, Inc.
	Supplies
	1000 0000 100 104 01 6000 0000
	$727.50

	John Pais Auto Service Inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$646.36

	John Pais Auto Service Inc
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$724.56

	Leppo Inc dba Leppo Rents
	Vehicle Expenses
	1000 0000 100 112 01 6380 6380
	$49.31

	Lorain County Clerk of Courts
	Refund
	1000 0000 100 142 01 7070 7089
	$3,000.00

	Lorain County Sheriff
	Defense of Indigent Case
	1000 0000 500 000 02 7070 0000
	$37.00

	LTE, Inc. dba Lakeshore Tool
	Supplies
	1000 0000 100 104 01 6000 0000
	$313.00

	Office Products Inc. dba MT Business Technologies
	Supplies
	1000 0000 100 116 01 6000 0000
	$210.00

	Ohio Time Corporation
	Professional Services
	1000 0000 100 116 01 6200 6218
	$119.99

	Paladin Professional Sound Inc.
	Repair/Maintenance
	1000 0000 100 108 01 6380 0000
	$597.00

	Polen Implement
	Supplies
	1000 0000 100 104 01 6000 0000
	$116.38

	Robert Taylor Insurance Agency
	Other Expenses
	1000 0000 100 136 01 7070 7076
	$170.00

	Time Warner Cable
	Utility Services
	1000 0000 100 112 01 6200 6202
	$112.07

	United Refrigeration Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$75.38

	United Refrigeration Inc.
	Repair/Maintenance
	1000 0000 100 104 01 6380 0000
	$178.11

	Whitehouse Artesian Springs
	Water
	1000 0000 100 000 01 6000 0000
	$39.00

	Wilson, Dominique
	Parking Permit Refund
	1000 0000 100 142 01 7070 7089
	$10.00

	
	
	TOTAL
	$8,738.95

	Community Development
	
	
	

	CT Consultants Inc.
	Consultant Services
	2061 2063 100 116 07 6200 6203
	$449.55

	Lorain County Treasurer
	Salary Reimbursement
	2660 2662 100 120 07 7070 7080
	$35,611.53

	
	
	TOTAL
	$36,061.08

	Clerk of Courts
	
	
	

	Lorain County Clerk of Courts
	Case #16CR093865
	Various Accounts
	$1,035.00

	
	
	TOTAL
	$1,035.00

	Dog Kennel
	
	
	

	Lorain Animal Clinic
	Supplies
	2220 2220 100 000 05 6000 0000
	$127.80

	Lorain Animal Clinic
	Professional Services
	2220 2220 100 000 05 6200 6218
	$222.00

	Lorain Animal Clinic
	Supplies
	2220 2220 100 000 05 6000 0000
	$95.00

	Lorain Animal Clinic
	Professional Services
	2220 2220 100 000 05 6200 6218
	$187.00

	Lorain Animal Clinic
	Professional Services
	2220 2220 100 000 05 6200 6218
	$167.00

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

	Lorain County Treasurer c/o Office Services
	Postage
	2220 0000 100 000 05 6000 6002
	$6.41

	
	
	TOTAL
	$836.16

	Engineer's
	
	
	

	Ohio Utilities Protection Services
	Other Expenses
	2580 0000 300 300 04 7070 0000
	$1,563.88

	
	
	TOTAL
	$1,563.88

	Bascule Bridge
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	2640 0000 100 000 04 6000 0000
	$3.32

	
	
	TOTAL
	$3.32

	Medically Handicapped Children
	
	
	

	Treasurer, State of Ohio
	Other Expenses
	2740 0000 580 000 06 7070 0000
	$55,540.48

	
	
	TOTAL
	$55,540.48

	Crime Lab
	
	
	

	Advanced Computer Technologies, LLC
	Contract Services
	3460 0000 100 000 03 6200 0000
	$175.80

	Friends Service Co Inc dba FriendsOffice
	Supplies
	3460 0000 100 000 03 6000 0000
	$222.97

	Lorain County Treasurer c/o Office Services
	Paper
	3460 0000 100 000 03 6000 0000
	$30.95

	Lorain County Treasurer c/o Office Services
	Postage
	3460 0000 100 000 03 6000 6002
	$4.77

	
	
	TOTAL
	$434.49

	9-1-1 Agency
	
	
	

	First Impression Mats
	Mat Rental
	3480 0000 100 000 03 6600 6603
	$112.66

	National Academy of EMD dba International
	Fee for EMD Recertification
	3480 0000 100 000 03 7000 0000
	$350.00

	Shred-It US JV, LLC dba Shred-It USA, LLC
	Secure Shredding
	3480 0000 100 000 03 7070 0000
	$31.57

	
	
	TOTAL
	$494.23

	Ditches
	
	
	

	Lorain County Engineer
	Other Expenses
	4000 4136 100 000 04 7070 0000
	$1,309.32

	Lorain County Engineer
	Other Expenses
	4000 4110 100 000 04 7070 0000
	$274.35

	
	
	TOTAL
	$1,583.67

	
Q-Construction
	
	
	

	EXC Systems
	Professional Services
	5000 5018 100 000 10 6200 6218
	$540.00

	
	
	TOTAL
	$540.00

	Sanitary Engineer's
	
	
	

	Davera LLC dba Royal Supply Company
	Repair/Maintenance
	7100 7100 300 304 11 6380 0000
	$226.00

	D.L. Construction & Excavating, Inc.
	Supplies
	7100 7100 300 304 11 6000 0000
	$960.00

	Hightowers Petroleum, Co.
	Supplies
	7100 7100 300 304 11 6000 0000
	$228.49

	Lake Screen Printing Company
	Contract Services
	7100 7100 300 304 11 6200 0000
	$126.00

	
	
	TOTAL
	$1,540.49

	Storm Water
	
	
	

	Lorain County Engineer
	Other Expenses
	7100 7118 300 304 11 7070 0000
	$93.39

	Lorain County Engineer
	2017 Mowing
	7100 7118 300 304 11 7070 7080
	$17,026.95

	The SuperPrinter Inc.
	Printing
	7100 7118 300 304 11 7220 7221
	$122.00

	
	
	TOTAL
	$17,242.34

	Transportation Center
	
	
	

	Ohio Department of Commerce
	Repair/Maintenance
	7200 7200 100 150 11 6380 0000
	$259.25

	
	
	TOTAL
	$259.25

	Airport
	
	
	

	Lorain County Treasurer c/o Office Services
	Postage
	7300 0000 100 000 11 6000 6002
	$40.51

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$316.82

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$153.50

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$54.76

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$222.43

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$205.37

	MRK Aviation, Inc.
	Supplies
	7300 0000 100 000 11 6000 0000
	$29.84

	MRK Aviation, Inc.
	Repair/Maintenance
	7300 0000 100 000 11 6380 0000
	$350.00

	
	
	TOTAL
	$1,373.23

	Visitors' Bureau
	
	
	

	Emerge Inc.
	Misc. Website Updates
	8016 0000 100 000 14 6200 6218
	$237.50

	Lorain County Treasurer c/o Office Services
	Postage
	8016 0000 100 000 14 6000 6002
	$20.75

	
	
	TOTAL
	$258.25

	Children and Family Council
	
	

	Lorain County Treasurer c/o Commissioners
	Other Expenses
	8100 FY19 100 000 14 7070 0000
	$12.00

	
	
	TOTAL
	$12.00

JOB & FAMILY SERVICES
[image:]

[image:]

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

b.8								JOURNAL ENTRY
	
	Mr. Cordes requested an executive session to discuss new hires at Crime Lab, pending negotiations with LCCC, 1 legal issue and 2 potential sale of real estate.					________________

b.9								RESOLUTION NO. 19-128

In the matter of approving and waiving the meeting minutes)
Of the County Commissioners for February 27, 2019)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve and waive the meeting minutes Of the County Commissioners

For February 27, 2019
	
	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						__________________

b.10								RESOLUTION NO. 19-129

In the matter of authorizing payment of $703 to Debby)
Lynn Ward, Medina for Indigent Veteran Donald)		March 6, 2019
Francis Lane, Grafton who passed away in Columbus)
in accordance with ORC 5901.25)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize payment of $703 to Debby Lynn Ward, Medina for Indigent Veteran Donald Francis Lane, Grafton who passed away in Columbus in accordance with ORC 5901.25

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

b.11								JOURNAL ENTRY

In the matter of Urging the State to abandon the failed school)
takeover policy under HB70 and return Lorain City Schools to)	March 6, 2019
local control so that local accountability is restored and)
transparency is re-established)

	Commissioner Lundy said this affects the students, there are people that need to check their egos. HB70 was pushed by the previous Governor and this bill created a bad environment, no local control. He understands they have no direct vote but this is the county’s largest city and if this path continues it would be hard to get a levy passed. Once again it is about the children, HB70 is a failed plan and they need to gain local control back.
	Commissioner Sweda read the resolution and stated she was close to this issue for the last 18 months and grateful that our voices can be heard because there needs to be a solution
	Following resolution was adopted:

b.11								RESOLUTION NO. 19-130

In the matter of Urging the State to abandon the failed school)
takeover policy under HB70 and return Lorain City Schools to)	March 6, 2019
local control so that local accountability is restored and)
transparency is re-established)

WHEREAS, the goal of every community is for its students to excel at education. A successful education is critical for the future of our children and the economic future of our county and state; and

WHEREAS, HB 70 created a school system takeover of Lorain City Schools by the state. The takeover policy has eliminated local control; and

WHEREAS, in the past 18 months, HB 70 has disrupted the learning environment for students, has created a loss of confidence in the education system by parents and educators, and has failed to provide transparency and accountability to taxpayers and voters in Lorain. Such actions pose a threat to future support of levy initiatives needed to fund schools creating a greater chance for financial distress in the near future; and

[bookmark: _GoBack]WHEREAS students, families, teachers and community leaders believe Lorain Schools face an education emergency and a future financial emergency created by HB 70, the Lorain County Board of Commissioners urge Governor Mike DeWine, Speaker Larry Householder, Senate President Larry Obhof and members of The Ohio Legislature to abandon the failed school takeover policy.

NOW, THEREFORE BE IT RESOLVED, The Board also urges the state to return the schools to local control so that local accountability is restored and transparency is re-established. The Board believes this need is of urgent concern to the residents of our county’s largest city. Most of all, the Board desires this change to produce a positive learning environment for students to achieve educational success, improving their opportunity for a bright economic future.

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

								SOLID WASTE
b.12								JOURNAL ENTRY

In the matter of approving the issuance of waivers from)
Designation pursuant to a standard form of Waiver)
Agreement for 1 year (March 1, 2019 – February 28, 2020)
For the following companies: Frabrizi Disposal, Inc.,)	 March 6, 2019
Rumpke, Waste Management of Ohio, Inc., Kimble)
Recycling and Disposal, Pete and Pete Container Service,)
Inc., Legacy Waste & Recycling, Cooper Disposal and)
Republic Services)

	Commissioner Kokoski said she had concerns and spoke with County Administrator and ok to go forward
	County Administrator Cordes said the waiver process is for haulers to take outside our landfill and if the waivers were not granted there would be no competitiveness and the landfill would fill faster. Commissioner Kokoski said her concern was the new facility in the northern part in Medina County not done by EPA. Mr. Cordes said we only approve the waivers for 1 year and that is facility is not opened yet. His concern is the yard waste since the Avon facility no longer is accepting. EPA has been asked to lift the ban allowing putting yard waste in the landfill, but this would take recycling back 20 years and would fill the landfill. He said our consultant is looking at if county should be in the yard waste but a good location is needed. The waivers would still give the county the fee.
	Following resolution was adopted:
								RESOLUTION NO. 19-131

In the matter of approving the issuance of waivers from)
Designation pursuant to a standard form of Waiver)
Agreement for 1 year (March 1, 2019 – February 28, 2020)
For the following companies: Frabrizi Disposal, Inc.,)	 March 6, 2019
Rumpke, Waste Management of Ohio, Inc., Kimble)
Recycling and Disposal, Pete and Pete Container Service,)
Inc., Legacy Waste & Recycling, Cooper Disposal and)
Republic Services)

	BE IT RESOVLED, by the Lorain County Board of Commissioners that we hereby approve issuance of waivers from Designation pursuant to a standard form of Waiver Agreement for 1 year (March 1, 2019 – February 28, 2020) for the following companies: Frabrizi Disposal, Inc., Rumpke, Waste Management of Ohio, Inc., Kimble Recycling and Disposal, Pete and Pete Container Service, Inc., Legacy Waste & Recycling, Cooper Disposal and Republic Services.
 	Motion by Lundy seconded by Kokoski to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: Lundy, Kokoski & Sweda / Nays: None
Motion carried.						____________________(discussion was held on the above)
ENGINEER

b.13								RESOLUTION NO. 19-132

In the matter of awarding contract to Gregory Trucking)
in the amount of $125,800.00 for limestone aggregate) 		March 6, 2019
for the Lorain County Highway Department)

 	WHEREAS, Ken Carney, Lorain County Engineer, by letter dated February 25, 2019 submitted the following:
	“We have reviewed and tabulated the bids that were received on February 22, 2019 for the purchase of various highway materials for the Lorain County Engineer’s Highway Garage. The results are as follows:
	
 	 Gregory Trucking				$125,800.00
	 7800 West River Road S
	 Elyria, Ohio 44035		

 Erie Materials					$133,700.00
	 4507 Tiffin Ave.
	 Sandusky, Ohio 44870

 	Our estimate for this purchase was $130,000.00. We recommend that this purchase be awarded to Gregory Trucking, Elyria, Ohio for various Limestone Aggregate materials in the amount of $125,800.00. The funds are available in MVGT Engineering Supplies and Materials Account No. 2580-0000-300-300-04-6000-0000.
	Thank you for your cooperation with this purchase.”

 	NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon bids received and review and recommendation by the Lorain County Engineer in letter dated February 25, 2019 we do hereby award contract to Gregory Trucking, Elyria Ohio in the amount of $125,800.00 for the limestone aggregate for the Lorain County Highway Department.

 	BE IT FURTHER RESOLVED that this project is being funded 100% with MVGT Engineering Supplies and Materials Account No. 2580-0000-300-300-04-6000-0000.

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

b.14								RESOLUTION NO. 19-133

In the matter of approving and entering into the)
Agreement for Sanitary Lateral Replacement)
with John and Sally Killion, owners of property) 		March 6, 2019
at 68 Edgewood Drive, Grafton, Ohio)

 	WHEREAS, Ken Carney, Lorain County Sanitary Engineer by letter dated February 22, 2019 , submitted the following:
	“As part of the sanitary engineer’s continuing efforts to reduce stormwater infiltration into the sanitary sewers, all individual sanitary laterals were televised in the Brentwood Lake Subdivision in Carlisle Township. Due to the size of the development, the televising was conducted in two phases with Phase I being completed in September of 2017.
	Upon completion of the testing, all property owners whose laterals were determined to be defective were directed to replace and/or repair their individual sanitary connection to the satisfaction of the Lorain County Sanitary Engineer. To date, those located in Phase I that have not complied were referred to the Lorain County Prosecutor for legal action.
	Upon being notified by the prosecutor of their requirement to replace their failing sanitary lateral, the Owners of 68 Edgewood Drive have requested that the Lorain County Sanitary Engineer make the necessary repairs and have the costs certified to the Lorain County Auditor as a special assessment according to an AGREEMENT FOR SANITARY LATERAL REPLACEMENT.
	At this time, Lorain County Sanitary Engineer Ken Carney is requesting that the Board execute the enclosed AGREEMENT FOR SANITARY LATERAL REPLACEMENT with John & Sally Killion, owners of the property known as 68 Edgewood Drive, Grafton, Ohio.
Once executed, the Lorain County Sanitary Engineer will cause the failed sanitary lateral to be repaired and certify the costs to the County Auditor as a special assessment according to the terms of the AGREEMENT.
Thank you for your consideration and please feel free to contact Robert Klaiber or myself at 440-329-5586 if you should have any questions or comments.”;

 	NOW, THEREFORE, BE IT RESOLVED by the Board of Lorain County Commissioners, that based upon the recommendation of Lorain County Sanitary Engineer in letter dated February 22, 2019 we do hereby approve and enter into an Agreement with John & Sally Killion, 68 Edgewood Drive, Grafton, Ohio to replace/repair the sanitary sewer lateral at the estimated cost of $1,700.00.

 	FURTHER BE IT RESOLVED that upon completion, this amount along with the associated court costs will be certified to the Lorain County Auditor as a special assessment based upon the Agreement.

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

b.15								RESOLUTION NO. 19-134
In the matter of accepting on behalf of Eaton Township)
Trustees, the improvements and enter into a one year)
Maintenance Guarantee for The Reserve at Winfield) 	March 6, 2019
Farm Subdivision No. 2 off Chestnut Ridge Road,)
Winfield Farm Development, LLC)

 	BE IT RESOLVED, by the Board of Commissioners of Lorain County, Ohio, that based upon letter of recommendation from the Lorain County Engineer dated February 28, 2019 we do hereby accept the improvements of The Reserve at Winfield Farm Subdivision No. 2 off Chestnut Ridge Road in Eaton Township;

 	The County Engineer inspected and approved construction of the improvement; the subdivider requested acceptance thereof; and the Eaton Township Trustees accepted the roads and improvements by Resolution No. 2018-12-18-10; and

 	FURTHER BE IT RESOLVED that we do hereby accept on behalf of the Eaton Township Trustees Winfield Lane to become part of the Township road system.

 	The plat of the subdivision is recorded in Volume 106, Page 24 of Lorain County Records of Plats as follows:

 	 Winfield Lane, Township Road Number T-329;
 	 Chestnut Ridge Road north to corporate limit of North Ridgeville 0.145 mile length;

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

c.								PUBLIC COMMENT 				
						(Please limit your comments to three minutes)

	Theresa Shay, Elyria said the new bus loop in downtown Elyria she has a new vision and would be great to have a logo, which she shared with the Commissioners (it’s a circle and wording is “getting around Elyria). She said these logos could be used at various locations and on the bus so people know this service is provided. She said many people struggle with transportation as she does and there are many frozen walkers on East Avenue and walking 1 mile seems like 3 miles.

Jeff Baxter, Elyria applauded the Commissioners with their action on the state to abandon HB70 he is a Lorain High school graduate and it is god to see the leadership of the county. His second concern is the gas tax and electric and hybrid cars need to look at this as well, urge the legislators in Columbus it would be appreciated.			____________________(discussion was held on the above)

d								COUNTY ADMINISTRATOR		
	Mr. Cordes had no issues for this day.			___________________		

e.								ASSISTANT COUNTY PROSECUTOR		

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

f.								COMMISSIONERS REPORT	
		
	Commissioner Kokoski said her and Commissioner Sweda along with Mr. Cordes and Ms. Ballinger went to Seed & Sage Restaurant at LCCC. This is open only on Tuesday and Wednesday from 5 – 8 pm., and its excellent the culinary students are actually working the house, serving and cooking.
	Commissioner Kokoski along with the other Commissioners attended the City of Lorain address at Antlers Ballroom and Spectrum catered it. Spectrum is ran by people on the spectrum of autism and the food is excellent more info cherylweber@gmail.com
	Commissioner Kokoski on Tuesday attended Vision 202 at LCCC
	Commissioner Kokoski attended Bridges Poverty and shared a video from Adams County initiative how it is very difficult for a single mother, a lot of people to get off of assistance when there are not jobs that pay a decent wage without losing benefits or able to bridge the gap
	Commissioner Kokoski and Commissioner Sweda attend Coles on Friday for Mardi Gras. She said don’t miss out on all the participating restaurants, bars, bakeries, etc and attend the concert at LCCC on Saturday. Mr. Cordes said there are about 360 presale tickets and stated LCCC mailed out postcards, we need to show Lorain County can bring it when we bring events to the area because we are a donor county.
	Commissioner Kokoski met with Recovery 1 people
	Commissioner Kokoski said yesterday was the hearing to continue Grafton Road Outfall
	Commissioner Kokoski said 2nd Harvest Food Bank had their kick off meeting yesterday, she was Chair last year and Marcia Ballinger, President, LCCC is chair this year.
	Commissioner Kokoski attended former Commissioner Kalo’s Fat Tuesday event
	Commissioner Kokoski said “ends don’t’ always justify the means”

Commissioner Lundy congratulated Mayor Ritenauer, City of Lorain on his city address
Commissioner Lundy said he was glad that Governor DeWine was keeping his address at the people house rather than the former Governor road show. The discussion was the increase of gas tax which has not been raised in 14 years, this money has since been deleted for the infrastructure and if $18 cents is requested it would be the bare minimum of a $1.2 billion need for roads and the bonding of the turnpike has a debt until 2048 with $380 million per year.
Commissioner Lundy said there is great concern with the opiate epidemic with 60 overdoses per month, 75% of the children are born with addiction and in foster care, 1 out of 6 people struggle. This is a critical need now and we need to have a cohesive system. Lorain County is the only county in Ohio that has 2 separate boards for alcohol and mental health, we need to merge these 2 boards in order to expand the care that is needed and work together to combat the epidemic. We need to change the daily conversation of one group only talking about mental health while another group only talks about addiction. Let’s make the daily mission about working together by sharing knowledge and resources to better serve our community. Commissioner Lundy said he believes the merger is the responsible thing to do and makes common sense and believes we are stronger when we work together, and that by working together, we will find a more effective way to treat people battling the disease of mental illness and the disease of addiction in Lorain County. He would request that the County Administrator Cordes and Assistant County Prosecutor Innes meet with these board and create a merger by July 1.
Commissioner Kokoski said we are the last county to have separate boards and the concern was that mental health is a larger issues and addiction would be sucked up but they really need to work together to serve all the needs. As many as you know, she has children that are recovering from addiction and mental health and addiction is a co occurring problem and if you usually have both and would support this issues being looked into further.
Commissioner Kokoski asked about the state appointments on this board. Mr. Cordes said this one board would have the same as 12 county appointments and 6 state appointments and some could stay, some could go and continual of contracts has uncertainties.
Commissioner Sweda said Ohio has the largest per capita drug problem, 60 overdoes per month, tells her there should be a forefront structure and see the urgency to create a path by July 1. One more person is too many and is in full support of this action.
County Administrator Cordes said he will do but also has commitment to follow through.
Following resolution was adopted:

							RESOLUTION NO. 19-135

In the matter of instructing the County Administrator and)
Assistant County Prosecutor to meet with the leadership)
of Alcohol and Drug Addiction Services Board of)
Lorain County and Lorain County Board of Mental)
Health in order to Merge these boards into one board)
 by July 1, 2019)	March 6, 2019

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby instruct the County Administrator and Assistant County Prosecutor to meet with the leadership of Alcohol and Drug Addiction Services Board of Lorain County and Lorain County Board of Mental Health in order to Merge these boards into one board by July 1, 2019 	

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

	Commissioner Sweda said the Seed & Sage Restaurant at LCCC is a good experience, great food
	Commissioner Sweda meet with Brian Burgess and Avid Ashenhurst in Oberlin
	Commissioner Sweda said City of Lorain address was exciting to see growth in Lorain and the Rockin on River event is great
	Commissioner Sweda took a tour of the Board of Elections and how they had to feed the ballots into the machine, electricity went out, there was a great storm and a big box of absentee ballots showed up right before 6 pm
	Commissioner Sweda attended Lorain Growth along with Lorain Clerk of Courts Kalo
	Commissioner Sweda did tour of Golden Acres with State Rep Manning & Miller and the need to get facility functioning
Commissioner Sweda did a tour of the old 911 center and within a 2week the new one should be completely opened
Commissioner Sweda said a grand opening of Uniontown Provision, Broadway Lorain; it’s a New York style venue, very good food
Commissioner Sweda attended Woman’s Negro Business tea meeting at Brew & Stew, Lorain
Commissioner Sweda attended Lorain Library and the new renovations look great
Commissioner Sweda attended Recovery 1 meeting Monday
Commissioner Sweda attend Clerk court Kalo Fat Tuesday event
Commissioner Sweda said April 9 is the soup salad lunch, $20 and tickets are available
Commissioner Sweda attended an event at Mexican Mutual
							_______________________(discussion was held on the above)

g								CLERK’S REPORT			
Clerk Upton had no issues for this day.			_______________________

g								BOARD CORRESPONDENCE

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

#1.	Engineer issued various highway use permit
	1) #19-024, Columbia Gas of Ohio, install a 1” gas service tap on south side of White Tail Run at 450’+- east to Hunting Meadows Dr tying off existing 2” gas main then bore under road to north side o road to serv house #12025, Columbia Twp
	2) #19-025, Columbia Gas of Ohio install a 1” gas service tap on south side of White Tail Run at 180’+- west of Stag Thicket Lane tie off existing 2” gas main then bore under road to north side of road to service house #12109, Columbia Twp
	3) #19-026, Columbia Gas of Ohio, install a 1” gas service tap on south side of Ravines Edge Way at 1,360’+- west of SR301 tie off exiting 2” gas main then bore under road to north side of road to serve house #41624, Carlisle Twp
	4) #19-027, Columbia Gas of Ohio, install 1” gas service tap on south side of White Tail Run at 250’+- west of Stag Thicket Lane tie off existing 2” gas main to serve house #12080, Columbia Two
	5) #19-028, Columbia Gas of Ohio, install 1” gas serve tap on west side of W River Rd at 155’+- south of West Rim Rd tie off existing 4” gas main to sere house #12258, Columbia Two

#2.	Ross Incineration Services, Inc., notified OHEPA several class 1 permit modification request. ?’s call Justis Clifford, Ross Environmental Services at 440-366-2081

#3.	County Chamber Champions congrats to Westwood Middle School Elyria being chosen as Fox 8 news and liberty Ford’s Fuel Your School Winner also to LCCC for being recognized as Leader College of Distinction

#4.	June 22 at 6 pm., The Secret Garden, Oberlin Community Services ?’s call 440-774-3704 or Shirley@BAS.ROcks www.eetbrite.com/TheSecretGarden

#5.	March 21 from 1-4 pm., 2nd annual Black River Summit, Antlers Grand Ballroom Lorain

#6.	Commissioner Lundy & Kokoski executed request for payment and status of funds for B-C_16-1BQ-1&2 (org: LCCDD)

Board correspondence cont.											March 6, 2019

#7.	Neighborhood Alliance spring events
· March 21 – Main Event Avon 20% proceeds goes back
· April 2 – Zoup Avon – 25% proceed goes back
· May 3, Hyatt Place Crocker – Cinco de Mayo event
· June 26 – Tom’s Country Place, Avon – annual breakfast meeting
#8.	Publications: “CCAO county clips”; “Ohio Turnpike Commissioner”; “Lorain Soil & Water Conservation District”; “Youth Opportunities annual report 2018”; “Pulse”; “Avon Lake”: “

#9.	Alcohol & Drug Addiction Services will meet on 3/5 at 5:15 pm (prog); 3/6 at 5:30 pm (admin) and 3/20 at 5:30 (board)

#10.	March 27 from 4-6:30 p.m., Grand opening – Silver Maple Recovery, 2101 All pro Athletic Ave, Lorain; Northeast Ohio premier provider of full continuum addiction treatment

#11.	March 22 at 10 am., CORSA renewal meeting, Columbus

#12.	March 14 form 9 am – 4 pm., CCAO retirement plan advisor. Schedule with Chris Waters: 330-590-1574 or chirs.wates@empower-retirement.com

#13.	March 24 from 8 am – 1 pm., Wellington Eagles, 3rd Annual Friends of Senior Citizen breakfast fundraiser

#14.	French Creek Theater; 3/6 at 11 a.m, Hello Dolly; 3/9 at 12 pm., St. Patty’s celebration and March 10 & 13 Auditors As You Like It; Little Woman coming soon March 29-April 14 www.MetroParks.cc/theatre

							JOURNAL ENTRY				

Commissioner Lundy moved, seconded by Kokoski to go into an executive session at 10:50 a.m. to discuss new hires at Crime Lab, pending negotiations with LCCC, 1 legal issue and 2 potential sale of real estate and 2 litigation issues. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.

Commissioners reconvened from executive session. Commissioner Kokoski had another meeting to attend to and the following resolution was adopted:

								RESOLUTION NO. 19-136

In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	March 6, 2019
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.

Transit:
Resign;
1.	Jody Watkins, Hostess, effective February 28, 2019 at rate of $10.51/hour

Appoint:
Tax Incentive Review, effective March 6, 2019
1.	Josh Bender, replacing Max Upton
2.	Whitney Kennard, Alternate

Crime Lab:
New hires;
1.	Chelsea Lang, Forensic Analyst, effective date and rate of pay to be determined

Appoint:
Alcohol & Drug Addiction Services Board
1.	Margaret O’Bryon, filling unexpired term of Sarah Malik, effective March 6, 2019 – June 30, 2020

E-911
Terminations:
1.	Phillip Robey, Emergency Communications Dispatcher, effective January 8, 2019 at rte of $17.19/hour

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

	

							JOURNAL ENTRY						march 6, 2019

	With no further business before the Board, Motion by Lundy seconded by Kokoski to adjourn at 3:15 p.m. Ayes: Ayes: Lundy & Sweda Absent: Kokoski / Nays: None
Motion carried.						__________________

The meeting then adjourned.
							___)Commissioners
							Matt Lundy, President)
)
						__ _)of
							Lori Kokoski, Vice-president)
)
							___)Lorain County
							Sharon Sweda, 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.
image2.emf

image3.emf

image1.jpeg
[mr—

March Declared Developmental Disabilities
Awareness Month by County Commissioners

‘The Lorain County Commissioners
‘adopted a resolution on March 6, 2019,
dedlaring the month of March as
“Developmental Disabilties Awareness
Month” in Lorain County.

Three program participants
accompanied Superintendent Amber
Fisher to share their stories and to
thank the Commissioners for their
support of the Lorain County Board of
Developmental Disabilities (LCBDD),
more commonly known as Murray Ridge
Center. During the meeting, Dr. Fisher
also highlighted the lfelong services
that Lorain County residents with
developmental disabilties receive from
Murray Ridge Center.

Pictured (I-) are Superintendent Amber
Fisher, Marty Hahn, Ashley Tarrant,
‘Commissioner Kokoski, Commissioner
‘Sweda, Commissioner Lundy, and Diane
Davis in front.

