424

 JULY 12 2017

	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 9:40 a.m. with the following members present: Commissioner Lori Kokoski, President, Commissioner Ted

Kalo, Vice-President and Commissioner Matt Lundy, Member and Theresa L. Upton, Clerk

								JOURNAL ENTRY
	Commissioners said the Pledge of Allegiance.

Commissioner Kokoski read Proverbs; 19/4-5

Commissioner Kokoski presented a female boxer mix, available now or choose from 30 other dogs. She also thanked everyone that claimed their dogs from last week.				

The following business was transacted		__________________

A.								PUBLIC HEARNING

	9:45 a.m.	2nd CDBG public hearing – Linda Blanchette, LCCDD

b1								JOURNAL ENTRY	
	There were no investments for this day.			__________________

b2								RESOLUTION NO. 17- 446

In the matter of authorizing various appropriations)
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby authorize various appropriations.
$	5,457.94	to be appropriated to:	reimburse from lc jvs for deputy salary & us marshal ot worked in may/sheriff
$	31.26		to	1000-0000-100-136-01-5060-0000
$	1,093.50	to	1000-0000-100-136-01-5080-5080
$	8.25		to	1000-0000-100-136-01-5080-5081
$	3,075.10	to	1000-0000-550-000-03-5000-5005
$	390.24		to	1000-0000-520-000-03-5040-0000
$	49.59		to	1000-0000-550-000-03-5100-0000
$	4,000.00	to be appropriated to:	exp and training for upcoming conference in 2017/probate court indigent guardianship
$	4,000.00	to	2800-0000-500-000-02-7200-0000
$	300,000.00	to be appropriated to;	new consoles for communications center at burns rd facility/911
$	300,000.00	to	3480-0000-100-000-03-6050-6059
$	799,825.11	to be appropriated to:	cover po to erie blacktop for taxiway b east and west proj approved res#16-594 9/21/16/comm
$	799,825.11	to	7300-0000-100-000-11-6100-6104	 airport

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

b.3								RESOLUTION NO. 17-447

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 and fund transfers.
$	849.04		from	1000-0000-999-000-01-9900-9900	reimburse vac/sick leave payout for Nathaniel enyedi, adult prob
			To	1000-0000-360-372-02-5000-5001
$	5,000.00	from	3412-3414-100-116-07-6200-6218	purchase dyes to complete necessary work performed as stated in
To	3412-3414-100-116-07-6000-0000	contract/comm dev watershed
$	28,850.00	from	5000-5004-100-000-10-6100-6104	fixtures and equip at veterans bld/comm q- const
			To	5000-5004-100-000-10-6100-0000

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

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

b.5								RESOULTION NO. 17-448
In the matter of authorizing the purchase of supplies and)
Services for various county departments)	JULY 12, 2017
	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

	988
	Job & Family
	2280
	PRC Car Repair Voucher Program A.Brown
	Whites Auto Care LLC
	 1,000.00

	989
	Job & Family
	2280
	PRC Car Repair Voucher Program A. Fuller
	Conrads Auto Service
	 1,000.00

	990
	Maintenance
	1000
	Amend PO 2017001817 Additional Parts
	Wellington Implement
	 15.75

	991
	Prosecutor’s
	1000
	Cloud Licenses
	Ohio State University
	 2,040.00

	992
	Sheriff’s
	2200
	Replace #2 Large Compressor on Air Handler
	LJ Heating and Cooling
	 6,915.26

	993
	Solid Waste
	2260
	2,000 Pounds of Mocha Brown Mulch
	Rubbercycle LLC
	 3,020.00

	994
	Treasurer’s
	1000
	Service Fees & Supplies 2nd Half Collection
	Smartbill
	 13,260.07

	995
	Q-Construction
	5000
	LED Sign and Installation – Veteran Services
	Wilson Electronic Displays
	 28,850.00

Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as. Ayes: All
Motion carried.						__________________
b.6								RESOLUTION NO. 17-449

In the matter of authorizing various county travel expenses)

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

	
LOG #
	
DEPARTMENT
	
NAME
	
EVENT
	
LOCATION
	
DATE
	AMOUNT not to exceed

	217
	Community Development
	Blanchette, Linda
	OCCD Summer Annual Meeting
	Cleveland, OH
	7/27-
7/28/17
	163.00

	218
	Job & Family Services
	Orlandi, Mike
	RMS Summer Symposium Training
	Columbus, OH
	7/14/17
	40.00

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

b7								RESOLUTION NO. 17-450

						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
	
	
	

	Cerdant
	Network Sec. Svcs.
	1000 0000 100 108 01 6200 0000
	$845.00

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$650.11

	Charter Communications Holdings LLC dba Time
	Utility Services
	1000 0000 100 112 01 6200 6202
	$81.40

	City of Vermilion
	2nd Qtr- 2017
	1000 0000 530 000 02 7070 0000
	$4,324.55

	Emerge, Inc.
	Website Dev/Monthly Support
	1000 0000 100 108 01 6200 6218
	$600.00

	Janine M Myers dba Myers & Associates
	Court Reporting Services
	1000 0000 100 142 01 7000 7004
	$1,375.00

	Koricke, PH.D dba Deborah A Koricke & Assoc.
	Professional Services
	1000 0000 100 142 01 6200 6218
	$1,045.00

	LJ Heating and Cooling LTD
	Emergency Repairs
	1000 0000 100 104 01 6380 0000
	$422.03

	Lorain Cnty Dept of Job & Family Services
	April 2017 - Credit Owed
	1000 0000 100 142 01 5110 0000
	$42.90

	
	
	TOTAL
	$9,385.99

	Dog Kennel
	
	
	

	WB Mason
	Supplies
	2220 0000 100 000 05 6000 0000
	$112.79

	
	
	TOTAL
	$112.79

	Solid Waste
	
	
	

	Elyria Hardware
	Supplies
	2260 0000 100 000 05 6000 0000
	$30.95

	Environmental Specialists, Inc.
	Bulk Used Oil
	2260 0000 100 000 05 7070 0000
	$140.00

	Fastenal Company
	Supplies
	2260 0000 100 000 05 6000 0000
	$126.88

	Linden's Propane
	Supplies
	2260 0000 100 000 05 6000 0000
	$95.84

	Lorain County Chamber of Commerce
	Sponsorship
	2260 0000 100 000 05 7220 7220
	$250.00

	W.B. Mason
	Supplies
	2260 0000 100 000 05 6000 0000
	$234.46

	W.W. Grainger dba Grainger Inc
	Supplies
	2260 0000 100 000 05 6000 0000
	$151.65

	
	
	TOTAL
	$1,029.78

	Law Library
	
	
	

	Dickman Directories Inc
	Law Books
	3110 0000 650 000 02 6000 6011
	$320.04

	Matthew Bender & Co., Inc. dba LexisNexis
	Law Books
	3110 0000 650 000 02 6000 6011
	$246.10

	Whitehouse Artesian Springs
	Water
	3110 0000 650 000 02 6000 0000
	$5.00

	William S. Hein & Co., Inc.
	Law Books
	3110 0000 650 000 02 6000 6011
	$50.68

	
	
	TOTAL
	$621.82

	Golden Acres
	
	
	

	CenturyLink
	Telephone Services
	3424 0000 100 000 05 6200 6202
	$129.36

	
	
	TOTAL
	$129.36

	Crime Lab
	
	
	

	Cayman Chemical Company Inc
	Supplies
	3460 0000 100 000 03 6000 0000
	$99.00

	L J Heating and Cooling, LTD
	Emergency Repairs
	3460 0000 100 000 03 6380 0000
	$608.63

	
	
	TOTAL
	$707.63

	9-1-1 Agency
	
	
	

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$165.00

	Vasu Communications
	Repair/Maintenance
	3480 0000 100 000 03 6380 0000
	$495.00

	
	
	TOTAL
	$660.00

	Hospitalization
	
	
	

	Sovel, Mark
	Hosp. Refund
	7000 7000 100 000 12 5080 5084
	$58.36

	
	
	TOTAL
	$58.36

	Transit
	
	
	

	Citibank N.A. Home Depot Credit Services
	Supplies
	7200 0000 100 000 11 6000 0000
	$72.15

	
	
	TOTAL
	$72.15

	Airport
	
	
	

	BlueGlobes, LLC
	Supplies
	7300 0000 100 000 11 6000 0000
	$697.60

	
	
	TOTAL
	$697.60

	Visitor's Bureau
	
	
	

	City of Lorain Utilities Department
	Utilities
	8016 0000 100 000 14 6200 6202
	$7.29

	Craig, Mark F. dba Mark F. Craig, Esq.
	Professional Services
	8016 0000 100 000 14 6200 6218
	$1,786.10

	
	
	TOTAL
	$1,793.39

Job & Family Services:
SB17-434
Blair, Christie				gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$2.60 rej
					Notary renewal fee		3520-0000-260-000-06-7000-0000	$46.00 rej
Calez, Alicia				gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$15.60
Hill, Tracey				gas mileage reimbursement	3520-0000-260-000-06-6000-6010	$2.60
Paysor, jayne				notary renewal fee		3520-0000-260-000-06-7000-0000	$46.00 rej
*rej = rejection/Jean O’Donnel, Auditors 7/11/17. Told her it needs to be crossed out and initialed TOTAL	$131.00
														36.40
H17-1135
Cruz, Michelle				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$76.56
Dusenbury, chandel			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$107.12
Haris, Doris				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$145.08
Hart, Janice				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$141.96
Nemeth, Becky				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$36.92
Nieves Rivera, Talia			notary new application		2280-0000-260-264-06-7000-0000	$56.00 rej
Plavsich, nikolas			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$2.60 rej
					Notary renewal fee		2280-0000-260-264-06-7000-0000	$46.00 rej
Reicher, Julie				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$67.08
Russell, Antionetta			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$33.28
Verda, Jennifer				gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$89.96
Whitfield-Allgood, Tina			gas mileage reimbursement	2280-0000-260-264-06-6000-6010	$151.84
*rej = rejection/Jean O’Donnel, Auditors 7/11/17. Told her it needs to be crossed out and initialed	 TOTAL	$957.40
														852.80

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

b.8								JOURNAL ENTRY

	County Administrator Cordes requested an executive session to discuss new hires at IT and 911 and update on labor with JFS, potential purchase of real estate and pending litigation.			_______________

b.9								RESOLUTION NO. 17-451

In the matter of approving & waiving the reading of the)
same for the Lorain County Board of Commissioners)	July 12, 2017
meeting minutes of June 20, 21 & 28 & July 5, 2017)

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

For June 20, 21 & 28 & July 5, 2017

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

b.10								RESOLUTION NO. 17-452

In matter of approving payment to Victims of Domestic)
Violence (Lorain County Safe Harbor, Inc., DBA Genesis)	July 12, 2017
House) for the amount of $26,785.82 as collected by Lorain)
County, for the period January 1, 2017 through June 30, 2017)
 	
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve payment to Victims of Domestic Violence (Lorain County Safe Harbor Inc., DBA Genesis House) for amount collected by Lorain County, $26,785.82 for the period January 1, 2017 through June 30, 2017.

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

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

b.11								JOURNAL ENTRY

In the matter of modifying various resolutions)
and adopt a fee schedule for legal counsel)			July 12, 2017
appointed by the court to represent indigent)
criminal defendants)
	County Administrator Cordes said it might be done for now, but the Supreme Court has issued an increase on capital cases around $125 that will become effective sometime in September.
	The following resolution was adopted:

b.11								RESOLUTION NO. 17-453

In the matter of modifying various resolutions)
and adopt a fee schedule for legal counsel)			July 12, 2017
appointed by the court to represent indigent)
criminal defendants)

WHEREAS, it has been 27 years since there has been an increase in fees for legal counsel appointed by the court to represent indigent criminal defendants; and

WHEREAS, the Lorain County Board of Commissioners adopted various resolutions to relating to previous fees schedules;
· Resolution No. 76-62, adopted on January 22, 1976
· Resolution No. 88-112, adopted on February 17, 1988
· Resolution No. 90-784, adopted on July 31, 1990
· Resolution No. 90-883, adopted August 30, 1990
· Resolution No. 05-371, adopted May 5, 2005
· Resolution No. 09-710, adopted October 15, 2009
· Resolution No. 17-349, adopted May 24, 2017
· Resolution No. 17-409 , adopted June 21, 2017
· Resolution No. 17-422, adopted June 28, 2017
And;

	WHEREAS, Lorain County recognizes its responsibility under the laws of the State of Ohio and the United States of America to provide legal counsel for indigent individuals appointed by the Lorain County Courts. Lorain County Board of Commissioners hereby adopts the increased fee schedule which is set forth herein which the revised fee schedule shall be reviewed annually, along with all other general fund expenditures during appropriation proceedings.

	WHEREAS, pursuant to Section 120.33(A)(3) of the Ohio Revised Code, in order for reimbursements said resolution must be adopted to pay counsel appointed by the Courts of Lorain County, Ohio as follows:

	The following plan is adopted for use by the Courts of Lorain County including the Ohio District Court of Appeals and Supreme Court.
1. Payment for representation in trial level cases not involving a death penalty specification will be made based on the maximum rate
Effective July 1, 2017 will be $45.00 per hour for out-of-court services and $55.00 per hour for in-court services.
Effective January 1, 2018 will be $50.00 per hour for out-of-court services and $60.00 per hour for in-court services.

2. 	The prescribed maximum fees permitted in trial level proceedings are:
		Offense/Proceeding					Fee Maximum
		Aggravated Murder (w/specs)				* $25,000.00 per case
per O.R.C. 2929.04(A) and 2941.14(B)
		
	* Ohio Supreme Court Rule for the appointment of counsel in a capital case requires the appointment of two (2) attorneys in capital offense cases. This fee is the maximum that will be paid on the combined bills of both attorneys appointed to the case.

		Aggravated Murder (w/o specs)				$ 4,000.00/1 attorney
		Murder							$ 4,000.00
		Felonies (degrees 1-3)					$ 1,500.00
		Felonies (degrees 4 & 5)				$ 1,250.00
		Misdemeanors (degrees 1-4)				$ 750.00	
		Parole, Probation, Community Control violations
		and all other proceedings not elsewhere classified	$ 500.00

3.	Payment for representation in juvenile proceedings except for felonies offenses will be made based on the following maximum rate
Effective July 1, 2017 will be $35.00 per hour for out-of-court services and $40.00 per hour for in-court services.
Effective January 1, 2018 will be $40.00 per hour for out-of-court services and $45.00 per hour for in-court services.

3.a.	Representation of felony offenses in juvenile proceedings will be made based on the following maximum rate:
Effective July 1, 2017 will be $45.00 per hour for out-of-court services and $55.00 per hour for in-court services.
Effective January 1, 2018 will be $50.00 per hour for out-of-court services and $60.00 per hour for in-court services.

Hourly rates and caps that apply to the attorney will apply for any Guardian ad litem appointed if said GAL is an attorney.
		Delinquency		Misdemeanor			$1,000.00
					Felony 1 			$1,000.00
					Felony 2-3			$1,000.00
					Felony 4-5			$1,000.00
					Bind-over 			$1,000.00
		Unruly							$1,000.00
		A/D/N							$1,000.00
		Juvenile Traffic Offender				$1,000.00
		Contempt						$1,000.00
		Probation/Community Control violation
		and all other proceedings not elsewhere
		classified						$ 300.00

4.	Payment are no longer made for social workers (non-attorneys) appointed as guardian ad litem, therefore, where attorneys are appointed as guardian ad litem, they shall be paid at the juvenile rates.

Appellate Level Proceedings

5. The prescribed maximum fees permitted in appellate level proceedings are listed below. The rates apply to each level of appeal.
	
		Offense/Proceeding 					Fee Maximum
		Aggravated Murder (death sentence imposed)		$4,000.00*

		Aggravated Murder (sentence other than death)		$2,000.00

		Murder with Life Sentence/Repeat Violent		$1,500.00
		Offender/Major Drug Offender/Sexually Violent
		Predator

		Felonies/S.B. 2 & H.B. 1 Appeals			$1,000.00
		Misdemeanors						$ 750.00
		Juvenile											
		a) Delinquency						$1,000.00
		b) A/D/N; Permanent Custody				$1,000.00
		c) Other						$1,000.00
	* Ohio Supreme Court Rule for the appointment of counsel in a capital case requires the appointment of two (2) attorneys in capital cases. This fee is the maximum that will be paid on the combined bills of both attorneys appointed to the case.

Post-conviction and Habeas Corpus Proceedings
6. Payment for post-conviction and state habeas corpus proceedings not involving a death sentence will be made based on the maximum rate of $45.00 per hour for out-of-court services and $55.00 per hour for in-court services, performed on or after July 1, 2017.

7. Payment for post-conviction and state habeas corpus proceedings involving a death sentence shall be made based on the maximum rate of $45.00 per hour for both out-of-court and in-court services to a maximum of $55.00 to be divided among services in the trial court, the Court of Appeals, and the Ohio Supreme Court.

Extraordinary Fees/Hourly Rates
8. Cases eligible for Extraordinary fees or Extraordinary hourly rates are ones which, because of extraordinarily complex issues, multiple offenses, lengthy trials, or other reasons, warrant compensation at a rate which exceeds the maximums established by a county or the Ohio Public Defender. Payment for extraordinary fees/hourly rates are subject to the following requirements and are hereby enacted:

Lorain County hereby provides for extraordinary fees/hourly rates in this fee resolution adopted pursuant to R.C. 120.33(A)(3).

Extraordinary fees must be clearly documented in the appropriate sections on the Motion, Entry, and Certification form. Extraordinary hourly rates should be obtained at the beginning of representation by the assigned counsel.

The Judge hearing the case must indicate approval of the extraordinary fees and/or hourly rates by checking the “Extraordinary Fees Granted” box in the Judgment Entry section on the front of the form, and a copy of the journal entry/entries must be attached.

9. All Misdemeanors and felonies at Municipal Courts (statutory charge) are capped to be paid $250.00

Expenses
10. Payment for reasonable expenses requiring Court approval, such as transcript or experts, associated with providing representation shall be made by motion and approved by the judge in advance of incurring the expense and the amount thereof is determined to be reasonable by the judge.

10.a All of the necessary forms are submitted to the trial judge in the General Division of the Lorain County Common Pleas Court no later than thirty (30) days after the attorney withdraws from the case, whichever date is earlier, or submitted to the Court in the Juvenile Division of the Common Pleas Court or the Appellate Court within thirty (30) days after the conclusion of the proceeding in that Court or within thirty (30) days after the attorney withdraws from the case, whichever date is earlier. Requests for payment of attorney fees and expenses which are submitted after the expiration of the thirty (30) day time limit will be approved for payment for good cause as determined by the trial judge. However, any approval after the expiration of the thirty (30) day limit must be reduced by the amount no longer reimbursable through the Ohio Public Defender commission.

Amendments to the Fee Schedule
11. Lorain County Commissioners may amend this fee schedule at any time. Whenever the schedule is amended or revised, a copy of the resolution amending the fee schedule is directed to be sent to the Ohio Public Defender along with notice to all the courts and assigned counsel.

11a. A request for payment of court appointed counsel fees and reimbursement of expenses shall be approved for payment by the Lorain County Auditor only if the following conditions are met:
	11.b 	The request is submitted on the attorney fee certificate identified as form 	 OPD-10256.
11.c 	Attached to the certificate is the completed and signed affidavit of indigence of the State Public Defender Commissions.
	11.d 	For appointments in the General Division of the Lorain County Common Pleas Court, attached to counsels certificate is Lorain
County’s affidavit of indigence and indigence information sheet.
	11.e 	All necessary approvals pursuant to 10 and 10.a are provided.

Effective date
12. July 1, 2017 is the start date for the new reimbursement rate structure for newly assigned cases. All previously assigned cases will be paid at the existing rate in effect when assigned.

12 a. January 1, 2018 is the start date for the new reimbursement rate structure for newly assigned cases. All previously assigned cases will be paid at the existing rate in effect when assigned

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.							__________________(discussion was held on the above)
								AIRPORT

b.12								JOURNAL ENTRY

In the matter of approving Agreement with Richland)
Engineering Limited for Engineering and construction)
Services for the Pavement Marking project at the)
Lorain County Regional Airport)		July 12, 2017

	County Administrator Cordes said this is a reimbursement grant and county share is only 5% which is paid by revenue of corn.
	The following resolution was adopted:

b.12								RESOLUTION NO. 17-454

In the matter of approving Agreement with Richland)
Engineering Limited for Engineering and construction)
Services for the Pavement Marking project at the)
Lorain County Regional Airport)		July 12, 2017

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve entering into an Agreement with Richland Engineering Limited for construction and engineering services needed for Lorain County Regional Airport Pavement Marking project. The total fee for the construction engineering services described in said agreement is $8,500.00.

	FURTHER BE IT RESOLVED, the Pavement Marking on the Runway at the Lorain County Regional Airport is funded by a FY2017 Ohio Department of Transportation grant. Construction administration services are eligible for reimbursement from ODOT at 95% state share and 5% local share.

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

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

								911

b.13								JOURNAL ENTRY

In the matter of approving Change Order #1 in the)
amount not to exceed	 $36,383.00 to Don Mould’s)
Plantation for unforeseen conditions and additional)
Work on the Burns Road Annex)		July 12, 2017

	County Administrator Cordes said there were several unmarked lines and had to move a fire hydrant and parking is being expanded
	The following resolution was adopted:

b.13								RESOLUTION NO. 17-455

In the matter of approving Change Order #1 in the)
amount not to exceed	 $36,383.00 to Don Mould’s)
Plantation for unforeseen conditions and additional)
Work on the Burns Road Annex)		July 12, 2017
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve Change Order No. 1 to Don Mould’s Plantation, North Ridgeville, Ohio in the amount not to exceed $36,383.00 for unforeseen conditions and modified scope of work as outlined below:

1. Delete saw cut and removal of existing asphalt paving along west property line, construction of 6” perforated underdrain system and stone placement of 36” high Arborvitae along the cut line; removal of existing 5’ concrete sidewalk on south end of saw cut; and extend stripping as existing.					
2. Mill 1-1/4” of existing asphalt paving west of the westerly property line to the west of the westerly property line to the west side of the parking island on the west side of this lot; replace milled asphalt with 1-1/4” Th. ODOT 448 surface coat; and restripe lot.
3. Rework and make operational lawn irrigation piping system uncovered and in way of new parking lot construction
4. At the northwest end of the new asphalt paving, where curb radius ties into existing concrete curbing, rework existing grading to create a drainage swale from the north end of the radius, southwest to an existing yard drain.
5. Relocate existing water valve riser and southeast end of new asphalt paving area.
6. Repair and rework uncovered electrical wiring and conduit feeding existing building identification system sign light near Burns Road that is in the way of new asphalt parking lot construction.
7. Repair excavated area in original asphalt lot covered by stone and debris pile from cell tower construction
8. Furnish and install aprox. 365’ of building perimeter surface drain under stone perimeter beds. Tie into existing yard drain system to work to ensure no water lies against building.

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

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

[bookmark: _GoBack]

								COURTHOUSE

b.14								JOURNAL ENTRY

In the matter of approving Change Order #1 in the)
amount not to exceed	 $7,330 to Mosser)
Construction for unforeseen conditions discover)
During work on the Renovation of the Historic)
Courthouse project.)		July 12, 2017

	Commissioner Kalo said Karen Davis, Facilities Director had Lorain County Historical Society take pictures of the brass hinges, vents etc. these are interesting pieces. County Administrator Cordes said he wished that the fireplace mantels could have been found.
	The following resolution was adopted:

B.14								RESOLUTION NO. 17-456

In the matter of approving Change Order #1 in the)
amount not to exceed	 $7,330 to Mosser)
Construction for unforeseen conditions discover)
During work on the Renovation of the Historic)
Courthouse project.)		July 12, 2017
					
BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve Change Order No. 1 to Mosser Construction, Inc., Fremont, Ohio, in the amount not to exceed $7,330.00 for unforeseen conditions discovered during construction on the Renovation of the Historic Courthouse project as outlined below:

1. Third Floor Framing: Add embeds and grillage beams to north end bearing of proposed W24x55 steel beam to span existing openings discovered during demolition.

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

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

								CHILDREN & FAMILIES COUNCIL
b.15								JOURNAL ENTRY

In the matter of approving & entering into contracts on)
behalf of Lorain County Children & Families Council)
for the purchase and delivery of mentoring services on)		July 12, 2017
an as-needed basis for the Family Centered Support &)
Services (FCSS) grant for Fiscal Year 2018)	 					

	Commissioner Kalo said there is a change with early intervention and new delivery model of service. County Administrator Cordes said yes, this Friday is Melissa Fisher-Myers last day. With the model there are no funds available to pay a director and the commissioners has shored up the agency to continue the grants and services on hand. He met with the executive committee of CFFC board and panned out a solution but the state has gone to a sole provider for HMG through Cleveland and looking at consolidating all these services. He is not sure how all this is going to work. Also there was only 1 provider awarded from the state on the intake, so there is no longer money in central intake but has been extended until the end of July. Commissioner Kalo said he spoke with Connie Osborn, Neighborhood House. Mr. Cordes said he has spoken to her and she has innovative ideas but will not work. He also stated that 15 years ago the partners should have been contributing, we need to continue these services, and we have employees and grants
	The following resolutions were adopted:

b.15								RESOLUTION NO. 17-457

In the matter of approving & entering into contracts on)
behalf of Lorain County Children & Families Council)
for the purchase and delivery of mentoring services on)		July 12, 2017
an as-needed basis for the Family Centered Support &)
Services (FCSS) grant for Fiscal Year 2018)	 					
	
	BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve & enter into contracts for Mentoring Services on behalf of Children & Families Council for the Fiscal Year 2018. Said contract can be found in the Commissioners/Purchasing Department and at Children & Families Council’s Offices.

1)	Catholic Charities Corporation			$ 7,700.00
2)	Childcare Resource Center			$15,000.00
		
	FURTHER BE IT RESOLVED said monies are available from the Family Center Support & Services (FCSS) grant allocated by Ohio Department of Mental Health and Addiction Services for the provision of services and supports for multi-system involved children and youth and their families. The contracts will be in effect from July 1, 2017 through June 30, 2018 and authorize said payments to be made within said contracts with total reimbursement not to exceed the contract’s amount for the term of the contract.

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

b.16								RESOLUTION NO. 17-458

In the matter of approving & entering into contracts on)
behalf of Lorain County Children & Families Council)
for the purchase and delivery of services for the Help)		July 12, 2017
Me Grow Early Intervention program of Lorain County)
for Fiscal Year 2018)	 					
	
	BE IT RESOLVED by the Lorain County Board of Commissioners that we hereby approve & enter into a contract for early intervention service coordination and evaluation and interpretation services on behalf of Children & Families Council for the Fiscal Year 2018. Said contracts can be found in the Commissioners/Purchasing Department and at Children & Families Council’s Offices.
1)	Neighborhood Alliance				$ 483,115.00	
2)	Cleveland Hearing & Speech Center		$ 3,000.00

	FURTHER BE IT RESOLVED said monies are available from the Early Intervention grant allocated by Ohio Department of Developmental Disabilities for the provision of a county-wide early intervention system for children with diagnosed delays or disabilities ages 0 – 3. The contract will be in effect from July 1, 2017 through June 30, 2018 and authorize said payments to be made within said contracts with total reimbursement not to exceed the contract’s amount for the term of the contract.

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

								COMMUNITY DEVELOPMENT

b.17								RESOLUTION NO. 17-459

In the matter of awarding a contract to Chris Russo of Partner)
Pack LLC, 493 Cleveland Street, Amherst to receive grant)	July 12, 2017
assistance CDBG PY15 from the Private Set Aside Private)
Rehabilitation activity, downtown revitalization)
									
WHEREAS, Lorain County has received funding for Private Rehabilitation of Buildings located in the Main Street Amherst service area as part of the Program Year 2015 Community Development Block Grant (CDBG) set-aside funds from the Ohio Development Services Agency to provide assistance to Amherst Business owners in accordance with the grant agreement, and
	
WHEREAS, the owner has applied for private rehabilitation assistance in the amount of $6,401.90 which will be matched by an additional $6,401.90 in private investment to update the awnings and doors of the building located at 493 Cleveland Street

WHEREAS, The form of the agreement is as follows
Lorain County Commissioners
Downtown Revitalization Program, Amherst
GRANT AGREEMENT BETWEEN BUILDING/BUSINESS OWNER
AND LORAIN COUNTY FOR
DOWNTOWN RENOVATION GRANT
	This Agreement made and entered into this 12th day of July, 2017, between Lorain County (herein after referred to as Community) and Chris Russo of Partner Pack LLC, Building/Business Owner, for a grant to the Building/Business Owner for renovation work to be completed at 493 Cleveland Street, Amherst, Ohio, in an amount of $6,401.90
Building/Business Owner agrees:
To implement the renovation project according to the requirements of the CDBG program as presented by the Community and its representatives, including:
· Providing a sketch of the facade improvements.
· Providing work write-ups or specifications adequate for acquiring quotes or bids from contractors.
· Providing cost estimates from a qualified third party.
· Submitting the project to the Design Review Board and obtaining approval from this Board, when necessary.
· Assuring that OHPO clearance is acquired, when necessary.
· Acquiring the necessary permits to complete the project (building, zoning, and planning commission).
· Acquiring at least three quote/bids from qualified contractors to construct the proposed improvements.
· Assuring that the contractors are not on the State’s debarred list.
· Reviewing quotes/bids as submitted and assuring the Community that the lowest and best quote/bid is being selected, or providing adequate documentation otherwise. Quote/bid must be within 10% of estimate.
· Assuring that current prevailing wage rates (Davis-Bacon) are provided to the contractors (to be obtained from the Lorain County Community Development), when necessary.
· Acquiring authorization to proceed from Lorain County Community Development prior to authorizing the contractor to start construction.
· Permitting the Community’s Labor Compliance Officer on-site during construction to interview the contractor’s employees.
· Acquiring invoices from all contractors and suppliers along with weekly payroll reports.
· Providing invoices to the Lorain County Community Development for the project expenditures (those funded both with public and private funds) and requesting payment for 50 percent of those invoices, up to $10,000
· Allowing the Community’s inspector on the site to review the construction and to determine completeness.
· Agreeing to withhold final reimbursements to the contractor until Community approval is received.
· Agreeing that the building will not be intentionally demolished for at least five years from the date of project completion.
· Agreeing that all contracts must comply with the Executive Order 11246 regarding non-discrimination.
· Agreeing to hold the Community harmless from any potential litigation or disputes involving quality of work and materials used on this project. The Community is in no way responsible for warranties or quality of work issues regardless of the source of funds used on this project.
· Otherwise cooperating with the Community to assure that the CDBG program requirements are being met.
Building/Business Owner understands the following:
· The Community is bound by CDBG regulations to require the above information and steps.
· The Community is under no obligation to provide a grant to the Owner if the Owner fails to comply with program regulations.
· No construction can start until all clearances are provided and authorization to proceed is provided to the Owner.
· The Community agrees to provide a grant of $6,401.90 the Building/Business Owner to complete the improvements described on Attachment A, once all the above requirements are met.

Payment of this grant will be made based on the following schedule:
· Proper invoices in the amount of the entire project (or a completed portion thereof) are presented to the Lorain County Community Development
· The Lorain County Community Development reviews the invoices and submits them to the Community.
· The Community will inspect the project to assure that the work has been completed to the satisfaction of the program requirements and to the owner. The Community is held harmless from quality of work and materials issues and any future litigation and/or disputes involving same. By signing the final inspection certificate, the owner assumes all liability for any future deficiencies and/or quality of work or materials. The Community offers no warranties or guarantees on either work or material quality regardless of the source of funds used to pay for the work/materials.
· The Community requests the funds from the State of Ohio. Receipt of funds could take up to 3-6 weeks. Once funds are received, the Community reimburses the property owner for 50% balance of contract, up to $10,000,

	Please note that you have 30 days from the date of this agreement to enter into an agreement with a contractor to start the improvements to your building. Failure to execute said agreement within this time frame nullifies this agreement.

Lorain County							Building/Business Owner

S/Lori Kokoski							S/Chris Russo
Board President							Owner
Date: 7-12-17							Date: 7-7-17

WHEREAS, Said payment will be paid from Acct 2060.DT15.100.116.07.6200.0000 (CDBG FY15 Contractual Services) account.

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

b.18								RESOLUTION NO. 17-460

In the matter of awarding a contract to Greg and Dana)
Christian of Zilch Florist LLC, 136 Park Avenue, Amherst)	July 12, 2017
to receive grant assistance from the CDBG PY15Private)
Rehabilitation activity downtown revitalization)
									
WHEREAS, Lorain County has received funding for Private Rehabilitation of Buildings located in the Main Street Amherst service area as part of the Program Year 2015 Community Development Block Grant (CDBG) set-aside funds from the Ohio Development Services Agency to provide assistance to Amherst Business owners in accordance with the grant agreement, and
	
WHEREAS, the owner has applied for private rehabilitation assistance in the amount of $10,000 which will be matched by an additional $11,113.00 in private investment to update the HVAC system in the building located at 136 Park Avenue

WHEREAS, The form of the agreement is as follows
Lorain County Commissioners
Downtown Revitalization Program, Amherst
GRANT AGREEMENT BETWEEN BUILDING/BUSINESS OWNER
AND LORAIN COUNTY FOR
DOWNTOWN RENOVATION GRANT
	This Agreement made and entered into this 12th day of July, 2017, between Lorain County (herein after referred to as Community) and Greg and Dana Christian of Zilch Florist LLC , Building/Business Owner, for a grant to the Building/Business Owner for renovation work to be completed at 136 Park Avenue, Amherst, Ohio, in an amount of $10,000.00

Building/Business Owner agrees:
To implement the renovation project according to the requirements of the CDBG program as presented by the Community and its
representatives, including:
· Providing a sketch of the facade improvements.
· Providing work write-ups or specifications adequate for acquiring quotes or bids from contractors.
· Providing cost estimates from a qualified third party.
· Submitting the project to the Design Review Board and obtaining approval from this Board, when necessary.
· Assuring that OHPO clearance is acquired, when necessary.
· Acquiring the necessary permits to complete the project (building, zoning, and planning commission).
· Acquiring at least three quote/bids from qualified contractors to construct the proposed improvements.
· Assuring that the contractors are not on the State’s debarred list.
· Reviewing quotes/bids as submitted and assuring the Community that the lowest and best quote/bid is being selected, or providing adequate documentation otherwise. Quote/bid must be within 10% of estimate.
· Assuring that current prevailing wage rates (Davis-Bacon) are provided to the contractors (to be obtained from the Lorain County Community Development), when necessary.
· Acquiring authorization to proceed from Lorain County Community Development prior to authorizing the contractor to start construction.
· Permitting the Community’s Labor Compliance Officer on-site during construction to interview the contractor’s employees.
· Acquiring invoices from all contractors and suppliers along with weekly payroll reports.
· Providing invoices to the Lorain County Community Development for the project expenditures (those funded both with public and private funds) and requesting payment for 50 percent of those invoices, up to $10,000
· Allowing the Community’s inspector on the site to review the construction and to determine completeness.
· Agreeing to withhold final reimbursements to the contractor until Community approval is received.
· Agreeing that the building will not be intentionally demolished for at least five years from the date of project completion.
· Agreeing that all contracts must comply with the Executive Order 11246 regarding non-discrimination.
· Agreeing to hold the Community harmless from any potential litigation or disputes involving quality of work and materials used on this project. The Community is in no way responsible for warranties or quality of work issues regardless of the source of funds used on this project.
· Otherwise cooperating with the Community to assure that the CDBG program requirements are being met.

Building/Business Owner understands the following:
· The Community is bound by CDBG regulations to require the above information and steps.
· The Community is under no obligation to provide a grant to the Owner if the Owner fails to comply with program regulations.
· No construction can start until all clearances are provided and authorization to proceed is provided to the Owner.
· The Community agrees to provide a grant of $10,000.00to the Building/Business Owner to complete the improvements described on Attachment A, once all the above requirements are met.

Payment of this grant will be made based on the following schedule:
· Proper invoices in the amount of the entire project (or a completed portion thereof) are presented to the Lorain County Community Development
· The Lorain County Community Development reviews the invoices and submits them to the Community.
· The Community will inspect the project to assure that the work has been completed to the satisfaction of the program requirements and to the owner. The Community is held harmless from quality of work and materials issues and any future litigation and/or disputes involving same. By signing the final inspection certificate, the owner assumes all liability for any future deficiencies and/or quality of work or materials. The Community offers no warranties or guarantees on either work or material quality regardless of the source of funds used to pay for the work/materials.
· The Community requests the funds from the State of Ohio. Receipt of funds could take up to 3-6 weeks. Once funds are received, the Community reimburses the property owner for 50% balance of contract, up to $10,000,
	Please note that you have 30 days from the date of this agreement to enter into an agreement with a contractor to start the improvements to your building. Failure to execute said agreement within this time frame nullifies this agreement.

Lorain County							Building/Business Owner
S/Lori Kokoski							S/Dana Christian
Date: 7-12-17							Date; 7/7/17

WHEREAS, Said payment will be paid from Acct 2060.DT15.100.116.07.6200.0000 (CDBG FY15 Contractual Services) account.

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

b.19								RESOLUTION NO. 17-461

In the matter of awarding a contract to Chris Schiefer of)
Schiefer Properties LTD, 225 Cleveland Street, Amherst to)
receive grant assistance CDBG PY15 from the Private Set)	July 12, 2017
Aside Private Rehabilitation activity downtown revitalization)
									
WHEREAS, Lorain County has received funding for Private Rehabilitation of Buildings located in the Main Street Amherst service area as part of the Program Year 2015 Community Development Block Grant (CDBG) set-aside funds from the Ohio Development Services Agency to provide assistance to Amherst Business owners in accordance with the grant agreement, and
	
WHEREAS, the owner has applied for private rehabilitation assistance in the amount of $10,000.00 which will be matched by an additional $10,000.00 in private investment to replace the roof of the building located at 225 Cleveland Street

WHEREAS, The form of the agreement is as follows
Lorain County Commissioners
Downtown Revitalization Program, Amherst

GRANT AGREEMENT BETWEEN BUILDING/BUSINESS OWNER
AND LORAIN COUNTY FOR
DOWNTOWN RENOVATION GRANT

	This Agreement made and entered into this 12th day of July, 2017, between Lorain County (herein after referred to as Community) and SCHIEFER PROPERTIES LTD, Building/Business Owner, for a grant to the Building/Business Owner for renovation work to be completed at 225 Cleveland Street, Amherst, Ohio, in an amount of $10,000.00

Building/Business Owner agrees:
To implement the renovation project according to the requirements of the CDBG program as presented by the Community and its
representatives, including:
· Providing a sketch of the facade improvements.
· Providing work write-ups or specifications adequate for acquiring quotes or bids from contractors.
· Providing cost estimates from a qualified third party.
· Submitting the project to the Design Review Board and obtaining approval from this Board, when necessary.
· Assuring that OHPO clearance is acquired, when necessary.
· Acquiring the necessary permits to complete the project (building, zoning, and planning commission).
· Acquiring at least three quote/bids from qualified contractors to construct the proposed improvements.
· Assuring that the contractors are not on the State’s debarred list.
· Reviewing quotes/bids as submitted and assuring the Community that the lowest and best quote/bid is being selected, or providing adequate documentation otherwise. Quote/bid must be within 10% of estimate.
· Assuring that current prevailing wage rates (Davis-Bacon) are provided to the contractors (to be obtained from the Lorain County Community Development), when necessary.
· Acquiring authorization to proceed from Lorain County Community Development prior to authorizing the contractor to start construction.
· Permitting the Community’s Labor Compliance Officer on-site during construction to interview the contractor’s employees.
· Acquiring invoices from all contractors and suppliers along with weekly payroll reports.
· Providing invoices to the Lorain County Community Development for the project expenditures (those funded both with public and private funds) and requesting payment for 50 percent of those invoices, up to $10,000
· Allowing the Community’s inspector on the site to review the construction and to determine completeness.
· Agreeing to withhold final reimbursements to the contractor until Community approval is received.
· Agreeing that the building will not be intentionally demolished for at least five years from the date of project completion.
· Agreeing that all contracts must comply with the Executive Order 11246 regarding non-discrimination.
· Agreeing to hold the Community harmless from any potential litigation or disputes involving quality of work and materials used on this project. The Community is in no way responsible for warranties or quality of work issues regardless of the source of funds used on this project.
· Otherwise cooperating with the Community to assure that the CDBG program requirements are being met.

Building/Business Owner understands the following:
· The Community is bound by CDBG regulations to require the above information and steps.
· The Community is under no obligation to provide a grant to the Owner if the Owner fails to comply with program regulations.
· No construction can start until all clearances are provided and authorization to proceed is provided to the Owner.
· The Community agrees to provide a grant of $10,000.00 the Building/Business Owner to complete the improvements described on Attachment A, once all the above requirements are met.

Payment of this grant will be made based on the following schedule:
· Proper invoices in the amount of the entire project (or a completed portion thereof) are presented to the Lorain County Community Development
· The Lorain County Community Development reviews the invoices and submits them to the Community.
· The Community will inspect the project to assure that the work has been completed to the satisfaction of the program requirements and to the owner. The Community is held harmless from quality of work and materials issues and any future litigation and/or disputes involving same. By signing the final inspection certificate, the owner assumes all liability for any future deficiencies and/or quality of work or materials. The Community offers no warranties or guarantees on either work or material quality regardless of the source of funds used to pay for the work/materials.
· The Community requests the funds from the State of Ohio. Receipt of funds could take up to 3-6 weeks. Once funds are received, the Community reimburses the property owner for 50% balance of contract, up to $10,000,
	Please note that you have 30 days from the date of this agreement to enter into an agreement with a contractor to start the improvements to your building. Failure to execute said agreement within this time frame nullifies this agreement.

Lorain County							Building/Business Owner
S/Lori Kokoski							S/Chris Schiefer, Member
Date: 7-12-17							Date: 7-5-17

WHEREAS, Said payment will be paid from Acct 2060.DT15.100.116.07.6200.0000 (CDBG FY15 Contractual Services) account.

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

								JOURNAL ENTRY

	Commissioner Kokoski asked how much grant money is available. Mr. Romancak said around $16,000 and Teresa Gills, Amherst Main Street Director and Max Upton, Community Development have been diligent in the grant funds and will continue until funds are exhausted.
Mr. Cordes asked about the new grant. Mr. Romancak said we will be doing that shortly through the public hearing today and Jane Marchard, City of Oberlin is here in case there are any questions. Mr. Cordes said he would also like to see options for Wellington and other small villages. Commissioner Lundy said this is another way the commissioners and county help the community with their small business to have their downtowns succeed						___________________(discussion was held on the above)

								COMMON PLEAS/ADULT PROBATION

B.20								RESOLUTION NO. 17-461A

In the matter of approving a grant agreement in the amount of)
$275,872.00 with the Ohio Dept. of Rehabilitation and)	July 12, 2017
Correction, Division of Parole and Community Services,)
Bureau of Community Sanctions 408 Non-Residential)
Misdemeanant)

	BE IT RESOLVED, by the Lorain County Board of Commissioners that we hereby approve a grant agreement in the amount of $275,872.00 with the Ohio Dept. of Rehabilitation and Correction, Division of Parole and Community Services, Bureau of Community Sanctions, 408 Non-Residential Misdemeanant.

	Said agreement is considered a part hereof to this resolution by reference thereto and can be found on file with the Commissioners and the Common Pleas Court.

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

								JOURNAL ENTRY

							2ND PUBLIC HEARING – CDBG

This public hearing is being conducted on behalf of the Lorain County Board of Commissioners in order to make application for CDBG Community Development Allocation Program Grant Program Year (PY) 2017. The first public hearing was held on March 8, 2017 where the program and general guidelines for application were explained. Also during that presentation the eligibility requirements and application process were discussed. During this second public hearing, I will present the basic grant requirements and proposed projects to be submitted in this application for CDBG Community Development Allocation Program Grant Program Year 2017.
The Guidelines for application are:
· Lorain County is permitted up to 20% of the allocation to administer the program and fair housing costs are included in this 20%
· The County cannot exceed 15% of its total allocation for Public Service projects
· Lorain County is limited to no more than four (4) County activities in one given year (Fair Housing & Administration are not counted in the 4)
· The County is no longer required to undertake a project in a city that is within the County that was once a direct allocation. (North Ridgeville)
Process
· The activities must meet one of these two (2) National Objectives:
1. Benefiting low- and –moderate- (LMI) income persons
2. Addressing slum or blighted areas
· The CDBG PY17 grant is now a 2 year grant cycle

· The County’s PY2017 Community Development Allocation is $477,000. This is $170,000 less than we are awarded in the CDBG PY16 grant. (or $85,000 for a one year grant cycle)

Notification and Funding Request applications for the availability of CDBG funds were mailed to the townships, villages, small cities, Main Streets and Public Service organizations in Lorain County on February 27, 2017. This year, the Lorain County Community Development Department received eight (8) Requests for Funding. The applications submitted were reviewed for eligibility under the CDBG guidelines and for compliance with the National Objectives. Of the eight (8) projects submitted, four (4) did not qualify by meeting a National Objective (not an LMI area)

Today I am presenting the projects for Lorain County’s CDBG Community Development Allocation Program Grant Program Year 2017 application. It is our desire, following the outcome of this public hearing, to submit to the Lorain County Board of Commissioners an application for approval. The application will then be submitted to the Ohio Development Services Agency, Office of Community Development prior to the July 14, 2017 deadline.

The following activities will be funded with PY2017 CDBG Community Development Allocation Grant Funds

Submission Proposal
The proposed projects in the Community Development Allocation Grant Program that will be funded with PY2017 CDBG Community Development Allocation Grant Funds are:
1.	Senior Center Activity – Sheffield Lake to construct an addition on their existing senior center, National Objective = Limited Clientele
$249,500 of PY2017 CDBG Community Development Allocation Grant Funds
2.	Sanitary Sewer Improvements – Sheffield Lake’s project is to inspect, repair & rehabilitate sanitary sewers on Maple Grove, Oliver, Howell, Roberts, Hawthorne, Ivanhoe & Tennyson. National Objective = LMI Area Wide Benefit. $61,056 of PY2017 CDBG Community Development Allocation Grant Funds
4	Public Service Neighborhood Alliance to conduct a Meals Program. $71,500 of PY2017 CDBG Community Development Allocation Grant Funds. National Objective = Limited Clientele This Meals program will serve the Southern Quadrant of Lorain County
5.	Fair Housing - $18,000 to implement the County’s Fair Housing program with PY2017 CDBG Community Development Allocation Grant Funds
6.	Administration - $77,400 to administer the CDBG projects in the PY17 CDBG Community Development Allocation Grant Funds

All of the activities these above mentioned projects must be completed by December 31, 2019

Another Component of the Allocation Grant is the Competitive Set Aside Grant

The proposed projects in the Downtown Revitalization Grant are:

1. Downtown Program, City of Oberlin, PY2017 Downtown Revitalization Grant Funds, $270,000, National Objective = Slum and Blight

2. Administration, PY2017 Downtown Revitalization Funds, $30,000

These activities must be completed by August 31, 2019.

Mr. Romancak asked if there were any questions from the Commissioners. Mr. Cordes asked about the meals on wheels. Mr. Romancak said there is s state cap of 15% that is awarded from the state to the community. Mr. Cordes will have discussion with Barb Tamas, Director, JFS to see about Title 20 funds for senior meals. Food not cost less it is vital to people and this program needs expanded. Mr. Romancak said it is also good for people to be interactive, and serves as a wellness check.

Mr. Romancak asked if there were any comments from the public.
Frank Whitfield, 200 Middle Ave., Ste. 200, Elyria asked what the allocation percentage was for meals on wheels because some resources need to be behind workforce and he knows that Elyria allocated funds. Mr. Romancak said the whole allocation of 15% through public service was given to meals on wheels which are round $71,500. Commissioner Kalo said the state has been decreasing the funding and 4 years ago added N. Ridgeville to the county. Mr. Romancak said workforce could be done by a case by case through RLF, but need to show infrastructure and job creation and the cap is $500,000 and stated that Lorain and Elyria are not included because they have their own cdbg funds and have more client rules.

	With no further discussions.
	Motion by Kokoski, seconded by Kalo to close the hearing. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

								RESOLUTION NO. 17-462

In the matter of approving the CDBG PY 2017)
application submission to the Ohio Development) 	July 12, 2017
Services Agency in the amount of $777,000.00)						

WHEREAS, Lorain County conducted the first public hearing on March 8, 2017 to inform citizens about the CDBG program, how it may be used, what activities are eligible, and other program requirements to make the public aware of all CDBG eligible activities for CDBG funding; and

WHEREAS, the second public hearing was held on July 12, 2017 to present basic grant requirements and present projects to be submitted for the Community Development Block Grant (CDBG) Community Development Allocation grant application for Program Year 2017, and

WHEREAS, the second public hearing was advertised in the Chronicle Telegram on July 2, 2017.

WHEREAS, the State of Ohio, Development Services Agency, Office of Community Development has established the PY17 Community Development Allocation Program Guidelines.

NOW, THEREFORE BE IT RESOLVED, by the Lorain County Board of Commissioners, that after public discussion, we hereby approve the CDBG PY2017 Community Development Allocation grant application submission to the Ohio Development Services Agency in the amount of $777,000.00.

Said projects are as follows:
Lorain County proposes to utilize the requested funds, if awarded, to carry out the following activities County-wide excluding the cities of Lorain, Elyria and using PY17 CDBG Community Development Allocation Grant Funds:
1. Public Service Activity, Neighborhood Alliance, Meals on Wheels program, PY2017 CDBG Community Development Allocation Grant Funds $71,500, National Objective = Limited Clientele

2. Senior Center Activity, City of Sheffield Lake, Senior Center Addition, PY2017 CDBG Community Development Allocation Grant Funds $249,500, National Objective = LMI Limited Clientele

3. Sanitary Sewer Improvements, City of Sheffield Lake, Maple Grove, Stark, Oliver, Howell, Roberts, Hawthorne, Ivanhoe, and Tennyson Streets. PY 2017 CDBG Community Development Allocation Grant Funds, $60,600, National Objective = LMI Service Benefit Area

4. Fair Housing Program, PY2017 CDBG Community Development Allocation Grant Funds $18,000

5. General Administration, PY2017 CDBG Community Development Allocation Grant Funds $77,400

GRANT REQUEST FOR CDBG17 ALLOCATION: $477,000.00.
Competitive Set Aside Grant Application

3. Downtown Program, City of Oberlin, PY2017 Downtown Revitalization Grant Funds, $270,000, National Objective = Slum and Blight

4. Administration, PY2017 Downtown Revitalization Funds, $30,000

GRANT REQUEST FOR CDBG17 SET ASIDE: $300,000

TOTAL GRANT REQUEST: $777,000.00

	Motion by Kokoski, seconded by Kalo to adopt Resolution. Upon roll call the vote taken thereon, resulted as: Ayes: all.
Motion carried.						__________________(discussion was held on the above)

c.								COUNTY ADMINISTRATOR	
	James R. Cordes had no additional issues for this day.	______________________

d								ASSISTANT COUNTY PROSECUTOR

Gerald A. Innes requested an executive session to discuss 3 imminent court actions
.		____________________

e.								COMMISSIONERS REPORT		
Commissioner Kokoski attended the ODOT open house in Sheffield Village regards to SR254.
Commissioner Kokoski said her ex mother in law passed way, Doris Kokoski

Commissioner Kalo congratulated the American Cancer Society Relay for Life; everyone came together at Elyria Catholic. This is the last year for Bobby Sears; she has been doing it for 21 years

		 Commissioner Lundy gave condolences to Eddie Edwards’s family; he was a great public servant
		Commissioner Lundy congratulate Bill Byrd, Lorain County historical society ice social
		Commissioner Lundy missed the pork chop dinner at Farm Bureau
		Commissioner Lundy said the next Lakefront initiative meetings will be July 27 at Lorain High and August 2 at Avon Lake all at 6 pm
		Commissioner Lundy said the Best of Lorain County is tonight
		Commissioner Kalo said the Sheffield lake Community days event is this week, parade tomorrow
		Commissioner Kokoski said the open house at Transportation Center is Friday and also classic cars will be there
														___________________(discussion was held on the above)

f.								CLERK’S REPORT	
Clerk Upton had no report for this day.			___________________

g.								BOARD CORRESPONDENCE		July 12, 2017			\
Motion by Kokoski, seconded by Kalo to approve the Board Correspondence and waive the reading of the same. Ayes: All.
Motion carried.

#1.	Ohio Small Business Development Center, LCCC Client Spotlight, Dr. Aaron Locke, Ohio Mobile Chiropractic, Avon Lake. SBDC provides many events and seminars for small business owners

#2.	November 2 – Lorain County Chamber Expo, Tom’s Country Place. Register at www.loraincountychamber.com

#3.	Publications: “Murray Ridge Courier”; “Governing”; “Pulse”; “Ohio contractor”; “NACO county news”; “artifacts, Lorain County Historical society newsletter”; “CCAO statehouse reports”; “Counties Current”; “Marcus Madison, Together We Serve Elyria, Fresh Approach”; “

#4.	August 3 from 5-7 pm., Pogies Clubhouse, Amherst, Summer Networking event. Register at www.loraincountychamber.com

#5.	July 17-24 – between Edgewood Drive & Bear Creek Dr, culvert replacement, and road closed. Detour SR57 south to SR82 east to SR83 south to SR57 and reverse

#6.	July 27 at 6 pm, Lorain High School & August 2 at 6 pm, Avon Lake Lake House – Lorain County Lakefront connectivity plan meetings

h.								PUBLIC COMMENT 														(Please limit your comments to three minutes)
Bob Wickens, Lorain said he was very active years ago with transportation and worked with Commissioners in bringing the Amtrak in mid 70’s year with former Commissioner Keron and Ritenauer and oversaw the transit. He said many are confused with State Route 254. He would requested the Commissioners to extend the Route #254 from SR57 to SR58, there are several names associated; Detroit, Cooper Foster, North Ridge Road and SR254. He would asked the Commissioners to request this of ODOT and he did speak with ODOT Deputy Director, Ashland and stated that no one from the county, city of villages have ever asked for this routing number to be extend. He said this would save the county money and he is willing to work with the county as well as discussions this with the other jurisdictions that would be involved. Commissioner Kalo said NOACA and Transportation Improvement District had received money for Cooper Foster Park and ODOT still will not maintain it. Mr. Wickens said State is repaving East Erie Avenue/Baumhart. Commissioner Kalo said yes but it depends on the funds received and the arrangements worked out between jurisdictions.
Commissioner Kokoski asked if there was a downside to this. Commissioner Kalo said the only things might be the residential/business and the address. Mr. Wickens said when SR254 was extended in Rocky River there were no changes to the addresses. Commissioner Kokoski said this is interested, will look into it and thanked him for coming. Commissioner Lundy said the biggest unfunded things are state routes through the communities, which was done through the Taft Administration.
Commissioners thanked him for coming and Mr. Wickens gave a map

Frank Whitfield, Elyria thanked the Commissioners appointment him to Lorain County Children services Board. His term will end August 3, 2017 and would encourage the commissioners to work diligently with him and the board to fill the boar vacancies. This time is crucial for this organization in that the agency has seen a drastic surge in cases due to the opioid crisis, also in the midst of revising board policies and governance model, finally we will have transitioned 3/5 of the board members in 3 months and 2 of them because of board terms ending. He said as a board member who has invested previous time and resource into agency, his goal is to maintain the progress that has been accomplished over the past 4 years he has served. He asked the members of the board members to provide recommendations to you of potential members that can build upon that progress. His recommendation is that this transition is handled in collaboration with current and existing board members to ensure smooth transition. He offers himself as a resource during this transition period to help those new board members get acclimated and oriented to the board. He appreciates the opportunity the commissioners have entrusted in him and he is proud of the accomplishments they have achieved as an organization at the board, leadership and staff levels, along with the new Director Scott Ferris.

Gerald W. Phillips, Avon Lake said last week was a shortest meeting, 20 minutes and gone, so his update is for the last 2 weeks. On the sales tax he was out in the community for 4th of July weekend in N. Ridgeville, Grafton and Wellington and personally gathered over 500 signatures. The group has excess of 8,000 signatures and another month to go before filing on August 9. There are many future events in the community to educate people. The sad thing is this issue will probably end up in litigation and Mr. Innes made his opinion about them not having a legal right and he does respect Mr. Innes opinion and prepared a legal memorandum and understand Mr. Innes opinion, but he thinks they have a good argument to get on the ballot and if not it will anger voters even more and does not help the negative image that the commissioners and county have that their approval rating is very low, will than Donald Trump.
Mr. Phillips said District 7 filed a petition on June 30 with Board of Elections and only 6,622 signatures which were less than needed and a tie vote with legality. He said Mr. Innes had an opinion and agrees with Mr. Innes that this petition is illegal lack of appendix and 2 alternative governments and really sad that party politics ended in that decision. That vote was split by party lines and comments he read and it was very reprehensible that a board member chaises the counsel of the board. This is reprehensive of a public official and they could say all they want but this issue about it, but this issue about the charter petition is truly partisan, republic driven. He said in his opinion this will not be on the ballot and the sad things for Mr. Innes he could be in litigation with the sales tax and district 7 and have 2 expedited election cases, which he and Innes have done in the past, and is not pleasant. Last time this was Oberlin and Wellington.
Mr. Philips said him and Mr. Baxter have been here the last couple of months trying to make a solution and will make it more specific proposal dealing with sales tax issue and helping the county and restore the confidence. He requested the commissioners repeal the current sales tax for 1st quarter and effective until October 1 and sales tax to be replaced but on the ballot with specific funds cited like police, safety, jail, township, drugs, 911 etc. and public will be very receptacle. In exchange, the current litigation could be dismissed, could collected the tax for 6 months April 1 – October 1 which is $5 million and would have to get approval from the other committee members involved in the lawsuit because this $5 million would have to have specific funds with specific needs to address the pressing needs. It is on the table and he and Innes have spoke of general concept and less the anger for future tax increases. If the anger continues there may be another group he is sure another reform will be in 2018. He stated personally, gathering 1300 signatures, district 7 would not of receive the signatures they received because they stood right next to him and people are being paid to gather those signatures and the sales tax group are concerned citizens angry about the vote. He said recently he has been approached by an out of state developer for economic development in the county and there is a project in progress and look forward to working with economic development department. He said a couple of meetings ago, Commissioner Lundy asked questions about District 7 and told him at that time, it would be a lengthy discussion. He would make the offer to all three commissioners to meet with each one individual and talk about charter petition, economic development and to make Lorain county better great. He is a resident of 34 years and in order to make Lorain county great again and bring in economic development. You can not be a R/D not red/blue, have to be non partisan and he knows he is not the most well liked person but from his experience he works better with the D’s, just like in Columbia township on the land agreement, etc.

Public comment cont.													July 12, 2017

Mr. Phillips said the public has a misconception of Mr. Cordes and the Commissioners. They don’t come to the meetings, they don’ hear all the things commissioners do, like he has and all he hears in anger. He thinks general hearing the commissioner’s care about the county, sometimes error in judgment and sometimes partisan in politics influences the decision and sales tax was an error in decision.

 Mark Hullman, Amherst thanked the Commissioners and appreciates everything they do. There were some comments made by Mr. Phillips that struck a nerve, so he had to make a comment. He is angry, angry he is listening to media, don’t know what to believe or what not to believe and don’t know what is accurate anymore. He stated Mr. Phillips stated that the commissioner’s approval rating is low. Mr. Hullman said he would like to challenge, if that is the case, what is the evidence that supports this that and asked to look at that. This does not feel right, by large it has been better and yes few things could have been handled differently but to say that an approval rating is not good, he would like to see that. He also said the board of Elections decision comment made by a board member, folks voted along party lines. He said you have to vote what is the right decision, people speak about the elected officials and he was 1 at one time and you try to be the vest job you can do and take exception to the negativity.

Patricia Flowers, Lorain said the commissioners have a low approval rating is because the residents spoke and voted.
Mr. Hullman thanked Ms. Flowers for her comments, he appreciates it and said let’s look at the big picture needs to be looked at, there are lots of good things happening because of the commissioners and the county government.
								_______________(discussion was held on the above)
		
									JOURNAL ENTRY				
			
Commissioner Kokoski moved, seconded by Kalo to go into an executive session at 10:45 a.m. to discuss new hires at IT and 911 and update on labor with JFS, potential purchase of real estate and pending litigation and imminent court action. 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. 17-463
In the matter of authorizing various personnel actions as)
Indicated on the summary sheet for employees within the)	July 12, 2017
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.

Collection Center
New hires;
1.	Robert Stanley Lindsey II, effective date and rate of pay to be determined

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

JOURNAL ENTRY							
	
With no further business before the Board, Motion by Kokoski seconded by Kalo to adjourn at 2:58 p.m. Ayes: All.
	Motion carried.

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

Attest:________________________________, Clerk
Theresa Upton, 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.
